PAGE

VERBATIM PROCEEDINGS

STEM CELL RESEARCH ADVISORY COMMITTEE

COMMISSIONER ROBERT GALVIN, CHAIRMAN

805 BROOK STREET

ROCKY HILL, CONNECTICUT 06067

. . .Verbatim Proceedings of a meeting of the Connecticut Stem Cell Research Advisory Committee held on September 18, 2007 at 1:05 p.m. at CERC, 805 Brook Street, Rocky Hill, Connecticut. . .

COMMISSIONER ROBERT GALVIN: Okay. The meeting is called to order. I didn’t know if Nancy Rion wanted to make some remarks before we get started or would you prefer that I --

MS. NANCY RION: -- I’ll be glad to. With a great deal of regret I’m going to be leaving you. I’m retiring from the state service and I have a new job that will be responsible for -- which is very exciting for me. But I want you all to know how much -- what a great honor it has been for me to serve and work with all of you. It’s just been -- it’s been fun. It’s been stimulating and challenging. We’ve all learned a lot together. And I just -- it’s been a very special relationship and a relationship that has made my decision to leave all the more difficult.

So I’m sure you will be in good hands with other administrative help from CI, but I will miss you all. Thank you.

COMMISSIONER GALVIN: And I think I can say without qualification that we will miss you, your kindness and your input to the organization. We know that you stay up late at night making sandwiches. That’s very admirable. We have all lived together through times, which were not only difficult in terms of the momentous size of the task, but also especially difficult because none of us had ever done anything remotely like this project in the future -- in the past, particularly the Health Department folks.

Many of the learned investigators at the table are familiar with our -- but this was all a brand new process which we explored together, and shared our mutual satisfaction when we got all our grants out and also shared moments of mutual frustration and head scratching and -- all of you scratched one another -- we had some difficult moments. And we appreciate the -- you and that you’ve accompanied us on this difficult journey.

And people sign on with organizations or join organizations and they stay with the organizations for a while and then they go somewhere else. And that’s kind of the essence of life. I am sure, as the other members are, that you will enrich the program that you’re joining and add your skill set to help them reach their goals as you did with us. And you leave a legacy and we hope that we can find a person who is as involved and caring as you have been.

Thank you.

MS. RION: Thank you, Commissioner.

COMMISSIONER GALVIN: I’ll just make a few opening remarks. In looking at where the Department of Public Health fits in terms of long term management of this project, but also of DNA banking and cord blood which are all interrelated issues having to do with new advances in genetics, and science, and cellular biology, and cellular reproduction. And we continue to look at this and to -- Mr. Wollschlager and I have had some conversations about needing to redesign portions of the Department of Public Health should we continue to have a role in all of these very interesting and very avant-garde topics.

We agree that within the Department we have some superb statisticians and we have people who do surveillance very well, and do analysis of data very well. We don’t have within the Department scientists who are skilled in cellular functions, and how cells are reproduced, grow, die, become -- in essence can be turned around and become young again, etcetera. And we are looking at, as a Department, should we stay deeply involved in these kind of initiatives which are not classic public health initiatives, what type of people do we need to associate with, and how do we change -- how do we change our structure.

Not in the least of which our concerns about are we measuring outcomes about what we’re doing now, and as we move forward in the future with cord blood initiatives and DNA banking what sort of quality are we going to look for, and how can we measure outcomes, and who in the Department would be able to measure those outcomes for us since this is very new ground for us. And I guess I would have to say we have a lot of people who are -- who do analytic and very sophisticated statistical duties, but we -- in this end of the profession we don’t have a lot of people who know how to do the wet lab.

And Warren and I were -- I’ve just been reading a book about the stem cells and the human embryonic stem cells, which is very interesting, and it mentions several people that we’ve been associated with.

And not to be factious, but if I went into a lab and I was told something was a human embryonic stem cell growth in a Petri dish and someone showed it to me under the microscope it -- I wouldn’t be able to tell you whether it was really what I was told it was, or whether it was something different, or whether it was something better or worse. And that’s not my end of -- that’s not my end of science.

So we’re looking into all of these problems considering should we ask somebody to help us develop our strategy and then where do we go from there. But we’ve -- we’ve given it a lot of thought, and that’s where we are. We have some -- some real questions, but not any real answers as yet. But we think that maybe this is an opportunity for our Department to change its structure a little bit as we move into the 21st century and beyond.

Item No. 2 is approval of our minutes from the 17th of July of this year. And I presume most if not all of the members have read through those minutes, and if there are any changes or additions to those minutes now is the time to speak up.

Okay. There was a -- Lynn Townshend has brought to my attention that her name was not spelled correctly. Right under report and action steps from ISSCR it says, Mrs. Townshend, there is an “h” after the “s” in her name. It’s T-O-W-N-S-H-E-N-D, and that same spelling error occurs on page 1, other attendees at the bottom left of that paragraph. Would you kindly make those changes?

Are there any other changes? Yes, Bob.

MR. ROBERT MANDELKERN: Hearing no other changes I move the adoption of the minutes of the meeting of 7/17/07.

COMMISSIONER GALVIN: I’ll second that motion. All in favor of adopting the minutes from the Tuesday, July 17, ’07 meeting indicate by saying aye.

ALL VOICES: Aye.

COMMISSIONER GALVIN: Opposed? None. The motion carries. The minutes are adopted.

We move onto Item No. 3, UCONN seed proposal.

MS. RION: Thank you, Commissioner. May I remind you that in -- you discussed this proposal in May and in June, and a brief discussion in July. In June and July we did not have a quorum so you were not able to vote on it. So I will remind you of the basic thesis here.

A year ago you voted to fund a proposal from Jan Chu at UCONN, a seed proposal for 200,000 dollars. Before the contract was signed Dr. Chu left UCONN for another job in Hong Kong. And so they were without a -- this proposal/project that you had recommended for funding was without a PI.

So UCONN presented a proposal that Jerry Yang, along with Mark Carter, would be Co-PI’s of that seed proposal. For a change in PI you, the Advisory Committee, must vote on that and approve that. You discussed that. You asked a lot of questions of Jerry Yang in June, which he responded to, including the fact that Jay Gibson, who is one of the graduate students who is integral to the project, will be working on this project.

So I think today would be the request to approve this funding so that they can get started work on this project.

MR. WOLLSCHLAGER: Okay, thank you. Would you, Marianne, indicate who the potential voters --

MR. MANDELKERN: -- there are eight.

MS. MARIANNE HORN: The folks I have listed as not conflicted, and please correct me if I don’t have this correct, is Lensch, Landwirth, Wallack, Genel, Rakin, Wagers, Kiessling, Fishbone, Huang, and Mandelkern. Anybody on that list, who I have read, who is not able to vote on the grant in front of them?

DR. PAUL HUANG: This is Paul Huang. I didn’t hear clearly. I should be on that list to vote.

MS. HORN: Yes, you were. I may have mispronounced your name, I apologize. Ernie Canalis is absent, in any event conflicted. Recused, I have Charles Jennings, Dr. Yang and Dr. Galvin. We certainly have a quorum who are not conflicted to go ahead and take a vote.

COMMISSIONER GALVIN: So I believe what is needed is a motion.

MR. MANDELKERN: Well, can I say a quick word on it, Dr. Galvin?

COMMISSIONER GALVIN: I think we need a motion and a second before we can --

MR. MANDELKERN: -- but I move the transfer of the UCONN seed proposal, which number I don’t have in front of me --

DR. HUANG: -- I second the motion, Paul Huang.

COMMISSIONER GALVIN: Okay, thanks, Paul. Okay, it’s Item No. 4, approval of budget modification. It’s listed as 06-SCAO2.

MR. MANDELKERN: No, no, three we --

COMMISSIONER GALVIN: -- excuse me, I’m on the wrong -- right church, wrong pew. Okay. So we have the seed proposal motion. It’s been moved and seconded and now I believe the motion is to allow that to -- would allow that to pass from the departed individual who has moved out of country to another set of individuals at the same institution. And I believe the problem revolves around the chief investigator, if there is a problem. And so now we’re open for discussion on that matter, Bob, if you’d like.

MR. MANDELKERN: Well, I’d want to just --

DR. ANN WAGERS: Mr. Chairman, I apologize. I’m going to have to step out for a few minutes and hopefully call back in in a couple of minutes. But I wanted to let you guys know that I have to step out.

COMMISSIONER GALVIN: Okay.

DR. WAGERS: Thank you.

COMMISSIONER GALVIN: Does that mess us up?

MS. HORN: No, that’s fine.

COMMISSIONER GALVIN: Okay.

MR. MANDELKERN: I just want to --

MS. HORN: -- we have enough without her.

MR. MANDELKERN: I just want to give a quick brief history as I recall it. In May when this issue came up we had a full attendance. Ten positive votes to do the transfer, one abstention, and four members could not vote, which may the full 15. Unfortunately, there were some questions raised and Nancy put it on the agenda for June. Dr. Yang answered the questions, but unfortunately there was no quorum to vote in June. There was no quorum to vote in July. We did not meet in August and here we are in September.

That’s a very brief history of the way the voting went. And I believe I’m accurate in that.

MS. HORN: Any further discussion? Hearing none, we have a vote. All in favor of the proposal, please, indicate by raising your hand.

DR. HUANG: Aye.

COMMISSIONER GALVIN: Raise your hand.

MS. HORN: I’m sorry, Paul. Eight in favor. Any opposed? The grant is approved with the changed PI.

COMMISSIONER GALVIN: Okay, moving on to Item No. 4, approval of budget modification. I jumped the gun on this one. As indicated it’s 06-SCA02. Nancy?

MS. RION: In the package that’s sitting on your desk there is one that says Yale University on the top. So I would like you to take a few minutes to look at this, but let me tell you what is here.

You may recall that you have a rebudgeting policy in which it says that if there is a request to rebudget of 10 percent, more than 10 percent that the PI needs to contact Connecticut Innovations for approval. If that request is for more than 20 percent of the annual budget, that request needs to come to you for your approval.

So this is one of the first, probably of many, rebudgeting or budget modifications that we will be receiving. I want to make a general comment first. I’d like to give crystal thanks to Paula Wilson from Yale, who put together a template for budget reporting and then budget modifications. So when you look at the pages that are here, in terms of the award budget, revised budget, the variance from the budget, that’s sort of the template that we’re going to be using. We’ve worked this out with Yale, and UCONN, and everybody is going to be reporting the same way both the budgets and their budget modifications.

If you have any questions or concerns about that you need to let me know because we can -- we can adjust this to whatever kinds of information, materials that you would like to -- like to be seeing. But these are the pages that we came up with so that you will see on the second page here the 2006 award budget with the revised budget and the variance from the budget. And then the second page is the second year because they -- for reasons that you’ll be able to tell in a minute they decided to go ahead and do the whole budget rather than year by year.

And then the last page are -- is all of the justifications for each one of the categories, which there is a modification. And there is an explanation of why they chose to do that.

So any questions so far?

MR. MANDELKERN: Yes.

MS. RION: Yes. Bob.

MR. MANDELKERN: On page one of the big items is acronymed as TBNPDA, would you, please, -- it’s in the second box No. 3 in the amount of 30,000 -- 38,000 dollar change, which is the big number on that page. What does TBNPDA stand for?

MS. RION: The original budget -- this is going to the specifics of this particular one now. There were two things about this. One is that the PI inadvertently did not include indirect costs, which you allow as 25 percent. So the 25 percent of the 200,000 grant is obviously more than the 20 percent. So that automatically brings it to you because Yale would like to collect that, those indirect costs. That decreases the amount of money for the project by 25 percent. So there were some adjustments that needed to be made.

In the original proposal the proposal called for Dr. Wang to be the PI and then there would be one post doc person, full time to help Dr. Yang. So the TBNPDA under percent is the 100 percent post doc.

MR. MANDELKERN: So what does it stand for? Oh, post doc? PD is post doc?

MS. RION: Yes. To Be Name Post Doc.

MR. RAKIN: To be named.

MR. MANDELKERN: To be named, I got it, okay.

MS. RION: Excuse me, there is a little typing noise coming over the telephone wire, and it’s being picked up by the t.v. monitors, the t.v. microphone.

DR. HUANG: Sorry about that.

MS. RION: It’s okay. Thank you, Paul.

So what this -- if you want to spend a couple of seconds and look at this last page for the justification so you can understand it. I’ve worked with the folks at Yale, it seems perfectly acceptable. They were a little chagrined that they did not include the indirect the first time around, but those kinds of mistakes happen. And so they have it straightened out and the bottom line is Dr. Wang believes that she is -- she can totally do this project with this budget, and meet the milestones that she presented in the budget.

DR. MILTON WALLACK: I’ll move that we agree to the modifications.

DR. CHARLES JENNINGS: I’ll second that.

DR. ANN KIESSLING: I have a question.

MS. RION: Yes.

DR. KIESSLING: If we disapprove this will Yale have to come forward and use the indirect costs?

MR. MANDELKERN: Who knew?

MS. RION: Paula, are you willing to respond to that? I don’t know.

DR. KIESSLING: Can they come up with the indirect costs on their own?

MS. RION: I don’t know.

DR. JENNINGS: It’s an interesting theoretical question, but we did agree that we could take 25 percent overhead, so it was at least partially our mistake if we didn’t catch that during the first process.

DR. GERALD FISHBONE: I was basically going to say the same thing.

MS. HORN: Nancy, do you have a point of clarification on the last page under other personnel it says Dr. Yang has left the department. That’s not a change in PI, correct?

MS. RION: That’s correct. That’s correct. On this one Dr. Joan Wang is the PI, yes.

DR. JENNINGS: Can I just ask you a question? Are we sure that the 25 percent is correctly calculated? I think if I remember right we agreed that it’s based on modified total direct costs is the basis for the 25 percent, is that -- am I remembering right?

MS. RION: Yes.

DR. JENNINGS: And is that how this revised budget --

MS. RION: -- yes, it is.

DR. JENNINGS: So you are satisfied that this --

MS. RION: -- I am satisfied that it’s correct, yes.

DR. FISHBONE: I don’t know what the actual proposal was, but Dr. Yang has left and Dr. --

MS. RION: -- yes.

DR. FISHBONE: (Inaudible)

MS. RION: You will note that this has come, this document has come entirely from Yale University and I am confident they have -- they are extremely rigorous before they would sign a document like this. So Dr. Wang, the PI, has made that clear and she is very well aware that she must meet the milestones that she said she would without that half time person. And I have a lot of confidence in Yale University looking at it that they were going to make sure that it’s going to work for her.

COMMISSIONER GALVIN: Well, I have a philosophical discussion to add to it that how is that we missed the fact that they didn’t have any indirect costs on their grant? And we need to make sure this doesn’t happen the next time around. This is another part of the conversation I had with Mr. Wollschlager about we need to have a financial -- if we’re going to take on stem cell, continuous stem cell DNA banking and cord blood we really need to -- somebody with an accounting background to be able to go over these things and make sure that everything -- that -- an accountant probably would have picked this up immediately, but one of us may not have.

DR. KIESSLING: Yale University employs a lot of people, and their job is to make sure that their grants -- that’s the grant office’s job, not our job.

COMMISSIONER GALVIN: You are correct.

DR. KIESSLING: I’m not sure we should even go back and negotiate with them, all right you take -- they let it go out of their grant’s office. I can’t imagine how much their grant office’s costs for their annual budget, but I’ll bet it’s huge.

COMMISSIONER GALVIN: Well, I think you have a very good --

DR. KIESSLING: -- I’d like to negotiate with them and they pick up half the indirect costs that they put in this application and let her use the other half for her work. This, I think, was one of -- was a really meritorious application, if I remember. This is a really bright, young investigator.

DR. JERRY YANG: I want to say a few words about Ann's opinions. Ann stated it really very correctly -- the university OSP or whatever they call it, their office is responsible for the project. OSP, that's what they call it, their office is responsible for the project -- direct and indirect and they are responsible to review the budget and sign the proposal on behalf of the university. So in principle, OSP is responsible for the "0% indirect budget" mistake. So this was a mistake so I would not really say -- give them warning -- but not really say take the indirect -- they must be more careful to separate the direct and indirect -- if not, what's the risk?

COMMISSIONER GALVIN: Well, I think there is a -- there is -- what are we talking about here? We’re talking about the 20,000 dollars out of the 20 million dollars, but I think that your point is very well taken. And I do see things like this happening very frequently in my department. We have a grant to be distributed to a bunch of entities for a couple of million dollars for infrastructure improvement. I think I know what I would do if I -- if somebody asked me to -- gave me some money for infrastructure improvement, but it’s not defined any place. And whenever we say -- recently when we say things like, I’m not going to give you the money until you tell me what you’re going to do it for, what you’re doing with it, and it comes, how do I know when I go down here two years later that you’ve done -- what you’ve done with the two million dollars is appropriate.

And don’t I have a responsibility for saying that I’m not going to accept just infrastructure. Infrastructure could be redoing the kitchen in a community heath center. Infrastructure could be buying some vehicles. Infrastructure could be hiring some people. And I hope you all heard what my distinguished colleague has said, it’s not so much a dollar amount, it sets a tone about, heh, you didn’t do this right. We’re not going to automatically say, oh, sorry. It’s a pretty big organization with a lot of high priced people. Being a faculty member at the University of Connecticut I don’t think I’d fly an oops from them.

So I think there is great merit in what Ann says and it sets a tone that we’re watching these very carefully. That sometime in the future Warren and I would like to have some independent scientists come and say, are we really getting the kind of results that we’re paying for. Not that anybody is out there to defraud the government or this Committee. I don’t think that’s true in any way, shape or form.

But I think sometimes I’ve noticed, not with these two marvelous institutions, but I’ve noticed that people were saying, well, I know what to do, why don’t you just give me the money. I know where the holes are that I need to plug.

So I would consider these remarks very carefully about setting the tone of how we do business in the future. Yes, Dr. Wallack.

DR. WALLACK: Picking up on sort of what you and Ann have said, I think that we should send a message of some sort. I don’t -- I think there is a degree of reasonableness though and if an honest mistake was made -- and we -- this is the first time we’ve done this, and it will remind us all at the time that we’re acting so. Then if there was no ill intent, and we acknowledge, Nancy, there was no ill intent, then what I would -- the way I would take it is that I would want to put in front of them the idea that we feel some disappointment about how this episode occurred, and we would -- with fair warning we will not accept this kind of an approach in the future. And then accept, as the motion indicates, that we will acknowledge the 25 percent.

So it’s not that we’re just giving them the money and closing our eyes to it, but rather in a reasonable way indicating that going forward this will not be acceptable as it was this time. And I’ll just end by saying, as a pretty strict disciplinarian raising my kids, please don’t tell my kids of my reasonable solution.

DR. KIESSLING: I’d like to make one more comment. This is a young investigator. It isn’t clear how many grants she’s written. She put together a project based on what she thought was the money she was going to have, and she ran that project through a grants office and they didn’t come back to her and say, take this back because you forgot the 25 percent. So now she is obligated, if she wants this money, she has got to now try to do the work with 75 percent of the resources that she thought she was going to have.

If this were a senior investigator it would be different. And if this were, you know, an institution that doesn’t know how to do this, it would be different, if this was a small private company. But it seems to me as though this major university made a mistake on a young investigator’s application, and she now is going to -- she’s the one that’s got to pick up the ball for it. And I would like to defend the fact that she probably needs as much money as she applied for to do the work.

So our job is to get stem cell research done. It is not to, you know, forgive Yale for not taking advantage of it. If we want this money to go to research I think that we should see if Yale can let this go forward and make sure they don’t make this mistake again.

COMMISSIONER GALVIN: I agree with you. This is taxpayer’s money.

DR. KIESSLING: This is taxpayer’s money, right.

COMMISSIONER GALVIN: You’re not supposed to make mistakes like that. And if you’re a big operation with a grant’s office, I happen to know a friend who was the past grant’s chairman down there, who is an attorney, and, you know, this is a big mistake.

MR. MANDELKERN: Dr. Galvin.

COMMISSIONER GALVIN: To make an obvious mistake.

DR. KIESSLING: A big mistake to her. It’s a big mistake to --

DR. JENNINGS: -- it’s also a mistake by her. I mean surely the PI has some obligation to make sure that the budget is in order. It’s not just the grant’s officer.

DR. KIESSLING: How many grants has she written?

DR. JENNINGS: Even if it’s the first one, I think she should be all the more careful to make sure you get it right, shouldn’t you? What would happen -- what’s the SOP at NIH or NSF or other major federal sources? I mean if you -- if a university accidentally approves a budget with a mistake like this does -- I’ve never seen this situation before, what -- does anybody know what NIH would normally do?

DR. KIESSLING: I mean I’m not sure --

DR. JENNINGS: -- no, I’m not suggesting we have to follow their precedent. I’m just curious.

DR. KIESSLING: I don’t think it happens.

COMMISSIONER GALVIN: There is a message that goes along with Ann’s -- the way of looking at the thing is, you know, they made a mistake. We don’t want you to make it again. And we’re willing to negotiate around the area of the mistake, but it’s going to cost you. Next year when you get the grants, pay attention.

DR. KIESSLING: Our mission is to do the research not to support Yale. So --

MR. MANDELKERN: -- can I speak to the motion?

COMMISSIONER GALVIN: Yes.

MR. MANDELKERN: I believe there is a motion on the floor with a second. I would ask the maker would he accept an amendment as follows that we approve this budget modification with the message that we are moving forward with it since the investigator says that the goals and benchmarks can be met, but we will not be so forgiving for any future mistakes in submitting budgets.

DR. WALLACK: Yes.

MR. MANDELKERN: Is there a second to the amendment?

DR. JENNINGS: And there is pushing for a stronger statement, right, which is that we split the -- that we absorb half the cost and Yale absorbs half the cost.

DR. KIESSLING: Right.

MR. MANDELKERN: Would the maker entertain a stronger motion, amended, I mean a stronger amendment? No, the maker won’t accept it. So that’s the amendment we have --

DR. LANDWIRTH: -- the implications of that amendment are that everybody gets one shot to make a mistake.

COMMISSIONER GALVIN: You’re correct.

DR. LANDWIRTH: And I’m not sure we want to send that message.

DR. JENNINGS: Could this as easily have happened with a four million dollar grant as with a 100,000 dollar grant? I think we --

MR. WARREN WOLLSCHLAGER: -- if I may, just a question for Henry or for Marianne. Can the folks who recused themselves from the voting on this the first time around engage in a discussion on this now?

MR. HENRY SALTON: No, if -- I think the vote on this matter has to be restricted to those who are -- who are not conflicted out from participating in the original determination on a grant, the giving of the grant. If we know who is eligible and ineligible --

DR. JENNINGS: -- presumed, so the Yale people with Yale afflictions are ineligible.

MR. SALTON: That’s correct. I’m not sure who those people are and it’s been a year since we went through that.

DR. JENNINGS: Julius.

DR. LANDWIRTH: I’m sorry, scratch my comments.

COMMISSIONER GALVIN: Gerry?

DR. FISHBONE: I just want to say that I think Ann’s point is a very good one and that is that she is going to have to take 25 percent from the monies out of the research she was going to do -- if research was a proper application, a proper budgeting in the first place that she could do that. So -- and probably that’s what’s going to happen with Yale is they’ll take that 25 percent no matter what. So I think we sort of have to approve it because otherwise I’m not sure that she can -- I’m thinking about the research she’s going to do. If you want to put it in the format of try to get it from Yale, and if we don’t then -- I mean who is going to do that negotiation.

DR. KIESSLING: I don’t know what we can do. I just know that our job is to fund science. And this investigator was not told that she only had 75 percent of what she thought she had. And our job is to fund science. Now I don’t know what Yale would do if this Committee came back and said, we’ll approve a 10 percent over this budget because you guys blew it. I don’t know if they would accept that or if they would tell her she couldn’t do the work. I mean I don’t imagine they’ll tell her she can’t do the work.

I think that a more reasonable approach for this Committee would be to say, you know, we’re here to get the science going. We’ll split this with you. We’ll do whatever. But to punish this investigator because the grants office didn’t pick up that it was a 25 percent indirect cost, I think it’s not the mission of this Committee. I don’t think we should do Yale’s job. Our job is to fund science. And I’m particularly sympathetic with their investigator trying to figure out how these institutions work. So I would -- I mean --

DR. JENNINGS: -- well, perhaps, one -- you know, we have a letter from them dated the 7th of September to CI, to Nancy at CI, so presumably just procedurally there needs to be a response from CI. And that letter could simply say the Committee is not satisfied with this request. You have an obligation to get it right the first time. And we will split the cost with you. And that way everybody takes some hit because a number of people missed this.

That would seem to me to be a fair solution although I did originally second Milt’s motion. In light of Ann’s comments I’m having second thoughts about this. I do think we should send a signal that we are going to be strict about these things.

COMMISSIONER GALVIN: I feel that I have to do everything in my power to protect the taxpayer’s investment and justify what we do here to the elected members of the State Assembly, and the Chief Executive. And I don’t feel I can simply say, well, you know, this office that handles millions of dollars in grants just made a little booboo and we really didn’t get what we thought we were getting. We got 75 percent. If it were a product and you ordered a 100 and you only got 75 you’d be very upset.

So that’s my point as a custodian of public spending I have a little bit different spin than the rest of you.

Jerry?

DR. YANG: I have just one question on whether Ann or Charles could have a new motion. Can Ann or Charles make a new motion that the -- we will share it between Yale and CI?

DR. JENNINGS: Is there any further discussion before we --

COMMISSIONER GALVIN: -- we have a motion that’s been moved and seconded.

DR. JENNINGS: Okay, Mr. Chairman, can I at least temporarily retract my seconding of the motion because I’m not sure that we’ve talked it out.

COMMISSIONER GALVIN: I think it calls for a vote. I’m going to call that motion for a vote.

MR. SALTON: I think Mr. Mandelkern has one additional discussion item.

MR. MANDELKERN: Well, I would like to speak in favor of going forward because we all feel, I gather from the comments, that this is a valuable project and a valuable investigator. There is a possibility that the challenge will not be taken by Yale and the project might fall through the cracks, which would be unfortunate in terms of our mandate to fund stem cell research.

Therefore in view of the fact that this is 20 and 20 is 40,000 dollars in reference to the many millions that were granted to Yale I think we should approve, with a strong -- maybe my amendment isn’t strong enough, maybe Dr. Kiessling would like to make it stronger, which is agreeable to me if it’s agreeable to the maker of the motion. But I think we should let it go forward with a strong message that once is enough. From now on you will pay the price for your errors and will have to pick up indirects.

So that’s in favor of the motion as it stands, if there are no further comments.

DR. JENNINGS: And, Mr. Chairman, if I may it seems to me we have a very simple question in front of us. Ultimately it boils down to who is going to eat this cost. Is it the taxpayers of Connecticut or is it Yale University, which I think is probably the second or third wealthiest university in the country. That’s the question for us.

COMMISSIONER GALVIN: Attorney Salton has advised me that there is a signed contract. And subsequent to the signed contract --

DR. KIESSLING: -- they’re renegotiating.

COMMISSIONER GALVIN: Yes, they’re coming back and saying, oops, I made a mistake. And I think consider whether a major educational institution like this would scuttle a project because of their error is probably not appropriate for us to discuss here. However, as Attorney Salton says, they have a signed contract. And the people of Connecticut, you know, we need to do things in a businesslike manner.

DR. KIESSLING: Have they received the money?

MS. RION: Yes.

DR. KIESSLING: So Yale has the money for this project.

COMMISSIONER GALVIN: Yes.

DR. KIESSLING: So the -- and she, this young investigator, designed this project around this amount of money. I’m sorry, I think Yale is out of luck.

COMMISSIONER GALVIN: Okay. Now, we have Bob Mandelkern’s motion, which was seconded by Charles.

DR. JENNINGS: No, no.

MR. MANDELKERN: Dr. Wallack’s motion, which was seconded --

DR. JENNINGS: -- seconded by Mr. -- I originally seconded it but subsequently withdrew my seconding of Milt’s motion to just --

COMMISSIONER GALVIN: -- but it still has to come to a vote.

MR. SALTON: Yes. I mean I think we’re all ---

DR. LENSCH: -- I just have one comment here that I think that we should be very careful the way we discuss this because another possible interpretation is that a proposal that’s submitted without indirect costs is incomplete. And as a group we have said that we will not entertain any incomplete submissions. And so --

DR. JENNINGS: -- unless we reserve the right not to --

MR. SALTON: -- I would respectfully disagree. I think a proposal without indirect costs is not incomplete. It’s just the determination that someone has made that those costs will be covered by another source. They’ve waived an opportunity or elected not to pursue an opportunity to have costs distributed a certain way. It’s not incomplete. We don’t require that someone submit indirect costs. We say we cap, but we will acknowledge as being a part of our funding package as indirect costs at a certain percentage or a component.

So if someone came in and said, well we’re funded by the McArthur foundation and our indirect costs are going to be absorbed by them and so we just want pure money for research it might make it a more appetizing proposal for the Committee and that would be one way of trying to get a competitive advantage. But it’s not that we mandate that we pay indirect costs.

DR. LENSCH: Thank you, Henry.

COMMISSIONER GALVIN: Okay. I’ll get you in one second, Bob. I think that now we’re in a little bit different juncture where a contract is a contract and we’re looking at it from a legal point of view. And I’m not sure we can change the contract beyond what was signed.

MR. SALTON: Since I disagreed with Will on my left then I’ll have to also respectfully disagree with you on my right now. The contract and the RFP provide for reallocation of a budget. That is -- there is a right to request. And at different levels it needs approval only by CTI and then above that level it requires the Advisory Committee. So there is this flexibility to amend the contract with our consent. It doesn’t mean that we have to grant that consent. And in the absence of the consent the contract on its terms goes forward.

DR. KIESSLING: So, Henry, if I understand that then Yale could come back and say, will you give us 10 percent indirect costs. That’s a small rebudget that the office, that CI could make that determination.

MR. SALTON: It could.

DR. KIESSLING: It’s on a percentage basis, right?

MR. SALTON: Right.

DR. KIESSLING: So we can turn down a 25 percent. We can recommend, you know, we would consider or not lock a 5 or 10 percent overhead if you want it. And then that can be done without having to come back to the Committee?

MR. SALTON: That could. Of course, CI would be informed by this discussion.

DR. KIESSLING: Yes.

DR. JENNINGS: And it has no obligation to approve.

MR. SALTON: It has no obligation to approve.

COMMISSIONER GALVIN: Okay, Dr. Wallack, you had a comment.

DR. WALLACK: Yes. I really understand Ann’s comments fully. And but I guess the thing that drives me in my thinking here is that I assume there has been an internal discussion between the researcher and the grant’s office at Yale. And they -- the way I read the cover letter they said, they’ve come to an agreement. And they are just -- you know, because they want to now do it the right way, if you will, and don’t forget that they have given us the template, if you will, about how we’re going to be looking at this in the future. They’re participating with us.

And the key issue to me, at least, is that all milestones described in the original application will be fulfilled. Now you may say, well, how can that be? Did they mischaracterize the beginning and so forth? I don’t think so. We’ve all been involved -- I know I have in situations in life where I may have misquoted a figure or something and I’ve had to make good on that. That may mean that instead of cutting my workday at 10:00 at night I may have to cut my workday at 12:00 at night. Within a reasonable degree we’re able to do this. It’s not black and white. There are gray areas.

And I feel that we’re making more out of this then we need to. We send them the message. We send all other -- we make it public what we’ve sent. And we’ll hopefully out of this make people very, very much more aware and careful of how to go forward. And we’ve achieved our purpose.

We’ve now been discussing this for 45 minutes. It’s almost as long as we’ve discussed a million dollar project. I’m ready to vote on it the way the original motion was presented and seconded.

COMMISSIONER GALVIN: Okay. I disagree with you. I have to keep saying, this is state money. You’re not going to -- some educational institution is not going to decide how to spend the state’s money if they make a mistake. And I think that sets the tone for the other 80 million dollars worth of money. It’s a lot of money. And I think we have to be very precise about how we’re going to do things and I do side with Dr. Kiessling.

But perhaps we’ve gotten to the point where we need to call the question. The motion that’s on the floor is should we -- and it’s been seconded -- should we --

DR. JENNINGS: -- Mr. Chairman, I withdrew my seconding. Am I allowed to do that procedurally?

COMMISSIONER GALVIN: I don’t know.

MR. SALTON: I don’t think you can withdraw a second once -- at this point.

DR. JENNINGS: Okay, great.

MR. SALTON: And I’m certain -- Dr. Jennings, I am certain -- I’m certain it’s possible that there would be another person to take your place in that instance. So I think it’s not really that significant.

DR. JENNINGS: Okay. You don’t have to consult Robert’s rules. That’s fine.

COMMISSIONER GALVIN: Okay. So the motion on the floor has been moved and seconded. If I can summarize it, it appears that it acknowledges the fact that a mistake was made at -- in the Yale grant’s office. And that a 25 percent overhead that was not included is now included, which will lower the cost -- was it a 200,000 grant?

DR. KIESSLING: Um, hmm.

COMMISSIONER GALVIN: The 200,000 dollar grant is now a 150,000 grant.

MS. HORN: And if I may just before we vote I’d want to read out the names that I have listed here who do not have a conflict with Yale. So correct me if I’m not remembering correctly. Lensch, Wallack, Rakin, Latham, Kiessling, Fishbone, Huang, Mandelkern, Jennings, Yang. Anybody I missed who is eligible to vote?

DR. LATHAM: I do have a conflict with Yale.

MS. HORN: And you are conflicted, I apologize.

DR. LATHAM: Not with UCONN, but I do with Yale.

MS. HORN: Correct.

COMMISSIONER GALVIN: Read the list again.

MS. HORN: Okay, we have Lensch, Wallack, Rakin, Kiessling, Fishbone, Huang, Mandelkern, Jennings, and Yang.

DR. YANG: I have another question. Milt and Charles moved and seconded it. Can they vote no?

MR. SALTON: Yes, you can vote anyway you want.

DR. JENNINGS: Making the proposal, even not --

MR. SALTON: -- that’s right.

COMMISSIONER GALVIN: Does everybody understand what we’re voting for?

MR. MANDELKERN: There is also an amendment. Do you vote on that first or second?

MR. SALTON: There was no second to the amendment.

DR. JENNINGS: There is no amendment on the table.

MR. MANDELKERN: Do we need a second to an amendment?

COMMISSIONER GALVIN: Okay. So could you state what we’re voting for so everybody understands?

DR. LENSCH: I agreed to that. Would that be an assumed amendment given to the amendment because I did agree to that.

MR. SALTON: I believe that a motion to amend -- a motion that is then seconded is -- requires a second to that amended -- motion to amend.

DR. WALLACK: Would I then --

MR. SALTON: -- the fact that you agreed to it I don’t think is enough. I mean Charles did not, for example --

DR. JENNINGS: -- we don’t have a second, though, for the proposed amendment.

MR. SALTON: We don’t have a second for the proposed amendment.

DR. JENNINGS: Milt, do you just want to restate what the proposed amendment was?

MR. MANDELKERN: You want me to -- my amendment was --

DR. JENNINGS: -- I’m sorry, Bob’s amendment.

MR. MANDELKERN: My amendment. My amendment was subject to the agreement of the maker of the motion that a message be attached to this response to Yale that recognizes that we are granting their request in spite of their error and to be on warning that we will not be so tolerant of such mistakes in the future.

COMMISSIONER GALVIN: I’m troubled by sending a message like that to a major teaching institution. I think that -- and I will be -- no matter what the outcome of this vote I will -- I’m not going to let these kind of things happen with the State of Connecticut taxpayer’s money. I think sending them a letter like that, I mean, promise you’ll be good. I don’t know.

MR. MANDELKERN: Try harder.

MS. HORN: And let me just clarify what we’re voting on.

MR. SALTON: Right now there is a motion to add an amendment to the pending motion. So if that -- Bob’s motion to add this amendment has not been seconded.

MS. HORN: Okay.

MR. SALTON: So I guess you have to call for a second at this time to Bob’s motion to amend. Is there any second?

MS. HORN: No, your motion --

MR. SALTON: -- no second. So then the motion to amend does not come to fruition. And we’re back to voting on the original motion which is to approve the request by Yale to allow for the indirect costs as submitted in their revised budget. So that original motion by Milt and then seconded by Charles, and it’s now ready for a vote.

MS. HORN: Take a voice vote. And is Ann Wagers back on the phone? No, okay. So Lensch.

DR. LENSCH: No.

MS. HORN: Wallack.

DR. WALLACK: Yes.

MS. HORN: Rakin.

MR. RAKIN: Yes.

MS. HORN: Kiessling.

DR. KIESSLING: No.

MS. HORN: Fishbone.

DR. FISHBONE: No.

MS. HORN: Huang.

DR. HUANG: No.

MS. HORN: Mandelkern.

MR. MANDELKERN: Yes.

MS. HORN: Jennings.

DR. JENNINGS: No.

MS. HORN: Yang.

DR. YANG: No vote.

MS. HORN: Six no’s.

MR. SALTON: So the motion is defeated.

DR. JENNINGS: So that leaves us we still need to decide what to do.

COMMISSIONER GALVIN: What do you think we should do, Dr. K?

DR. KIESSLING: I think we should turn this back and the response to this is that, no, we did not approve a rebudgeting of this young investigator award for the 25 percent. That we would entertain a rebudgeting of this young investigator award at a level of 10 to 12 percent if Yale wants to pursue that, and they can do that through the administrative office.

DR. JENNINGS: Strictly 10 percent is the cap, is that right?

MS. RION: Well, it’s 10 to 20 percent then CI could approve it.

DR. JENNINGS: So within the range -- below 20 percent, right?

DR. KIESSLING: But I don’t want her to come back with 20 percent.

MS. RION: Right. 10 to 12 would be fine.

DR. KIESSLING: We should tell them that we would approve a rebudgeting of this project for 10 to 12 percent, period.

DR. JENNINGS: That means 12 percent.

DR. KIESSLING: All right, 10 percent. We’ll make it 10 percent.

COMMISSIONER GALVIN: And send them a sharp pencil.

DR. KIESSLING: Yes. I think that this young investigator probably can do the work with 90 percent. I don’t know if she can do the work without working till midnight every night with only 75 percent.

DR. YANG: I think to save time maybe and so they can probably work without delay maybe you can say since the University already signed the contract no change -- no change, already signed the contract, they are the same.

DR. JENNINGS: That’s an alternative motion. Do we have a motion on the table?

COMMISSIONER GALVIN: Rather than discuss a lot of motions, do we have a sense that what we’d like that what we’d like to do is send back a letter to Yale and say that --

DR. JENNINGS: -- I would support that 10 percent and I think it sends a message to all our future recipients. It sends a message to the taxpayers that we will defend their interests. I think it’s also acknowledgment that we need to do a better job of screening these things ourselves because if anything else -- as was pointed out we’ve spent 45 minutes discussing this, which is not a good use of our time.

COMMISSIONER GALVIN: Does that sound reasonable to you, Mrs. Rion?

MS. RION: Absolutely.

COMMISSIONER GALVIN: Okay. And that’s the sense of the Board? Is anybody deeply offended by that? If somebody is not deeply offended we’re not having a good meeting.

DR. KIESSLING: Should I make that a motion?

COMMISSIONER GALVIN: I don’t think we have to. I think -- it’s 9 and 7/8’s.

DR. JENNINGS: 10 percent.

COMMISSIONER GALVIN: 10 percent, okay.

DR. YANG: A question, Bob, when they do a rebudget do we need to have another meeting for --

COMMISSIONER GALVIN: -- no, CI can handle it.

DR. YANG: Oh, oh.

COMMISSIONER GALVIN: That’s why we’re doing it this way.

DR. KIESSLING: They can handle anything less than 25 percent.

DR. JENNINGS: 20 percent, right.

DR. KIESSLING: 20 percent.

COMMISSIONER GALVIN: Nancy, let’s talk about a report on received letters of intent.

DR. JENNINGS: Mr. Chairman, just I wonder if there is a general point to be drawn from this. Do we need any revisions to our procedures around the wording of the grant going forward? And one specific point occurs to me, we’ve defined caps below which rebudgeting can occur. Should we specify that that can only be rebudgeting of direct costs? In other words, it’s not -- it would not be acceptable for Yale or any other grant recipient to come back and say, you know, we’re going to rebudget from direct into indirect costs and we’re going to move 9 and a half percent from direct into indirect costs.

Now technically on the wording of our agreements I think they’re allowed to do that, and that requires new approval. Is that correct? Am I making any sense here?

MS. RION: Well, yes, but it’s going back to Henry’s point that no proposal writer is required to ask for 25 percent indirect. And --

DR. JENNINGS: -- no, I’m not looking --

MS. RION: -- a point of fact we noticed this and we thought, okay, maybe Yale is okay on this specific one so let this fly.

DR. JENNINGS: I’m just saying, so let me rephrase my question. Under the present wording what is to prevent a grant recipient from moving a substantial amount of money from direct to indirect costs? So an amount of money that is just fractionally below the percentage at which our approval is required.

MR. SALTON: Well, the overall cap on indirect costs is fixed at 25 percent.

MS. RION: There is a cap, right.

MR. SALTON: So if you have a 100,000 dollar grant you can’t rebudget it by a budget allocation to make it 40,000 dollars. It’s always going to be capped at 25 percent. Okay? So --

MR. RAKIN: -- and why would CI approve that or we approve that?

DR. JENNINGS: Is there some amount below, which CI does not need to reapprove?

MS. RION: 10 percent.

DR. JENNINGS: 10 percent, right. So somebody wanting to make a 9 percent -- you’re saying, I mean as long as everybody is already at the --

MR. SALTON: -- we would take the semi-annual budget report and we would see that they exceeded 25 percent in their spending and we would identify that as a breach of contract.

DR. JENNINGS: Okay. I’ll drop the point.

COMMISSIONER GALVIN: Jerry, you had a question.

DR. FISHBONE: Yes. If we give a grant of a 100,000 dollars that includes whatever the amount is for indirect costs.

MS. RION: Only if they request it.

MR. SALTON: If requested.

DR. JENNINGS: If it’s in the budget.

DR. FISHBONE: Theoretically they would only get, since most people do request it, of the 100,000 they would only be getting 75 percent.

MS. RION: That’s correct, yes.

COMMISSIONER GALVIN: Of course, once again, Jerry leaving it out in indirect costs meaning those maintaining the building and the cars in the parking lot, you could read that as, okay, we’ll going to just pick up those things. We own the building and have to heat it and light it and all that kind of stuff, so --

DR. FISHBONE: -- okay.

DR. LENSCH: Commissioner Galvin?

COMMISSIONER GALVIN: Yes. Doctor.

DR. LENSCH: If I could add one thing, I -- in terms of how this escaped our notice I’ve suggested to this group and submitted into the record a checklist of things to consider when we sit down annually and look over these grants with a series of yes, no questions further on there. And I would suggest that something like this could be added to that list, indirect costs, yes or no, and that that would be an important point to bring up because it’s completely possible that institution in the future could forgive indirect costs recovery, but having that as a bullet point would prevent this type of confusion.

DR. KIESSLING: I really don’t think that’s our problem. I really don’t. I really think the institution, if they put in a grant that doesn’t have any indirect costs evidently they can collect -- they can rearrange this budget at 10 percent without talking to anybody.

DR. LENSCH: Well, I agree with you, Dr. Kiessling except it has become our problem today. And so I’m just trying to suggest a constructive way that we could be aware of it in the future as we’re evaluating these grants.

COMMISSIONER GALVIN: I think what you’re saying is we should have perhaps some way of looking at these and saying, heh, this guy left off indirect costs. If it’s a Kellogg institute, we figure, well, I guess they’re going to suck up the indirect costs themselves. But the ones we deal with, like Yale and UCONN, we probably want to ask why did you leave the indirect costs off?

Mrs. Rion, would you like to discuss something else?

MS. RION: Yes.

COMMISSIONER GALVIN: How about letters of intent or ideas of reference, whatever.

MS. RION: I would ask you to look -- there is a single sheet that was in your packet that I would ask you to turn to. I trust that you are -- are going to be very, very proud and excited about the results of your request for letters of intent. There are some very, very exciting outcomes. And I’ll go over this just for a minute, some of the pieces with you.

Remember last year you had 20 million available. This year there is 10 million available. The total funding requested this year is actually 44 -- almost 45 million. But the total number of letters of intent that we received was 87. Last year it was 75. You had twice as much money. This year it is 87. The reason your numbers are a little bit larger is that just before I came I had received two more letters of intent and, you know, whether they met the deadline or not really doesn’t make any difference. What you wanted to know was how many people are planning to propose -- submit proposals in November.

DR. JENNINGS: Nancy, but the deadline has just passed, has it?

MS. RION: Yes.

DR. JENNINGS: Okay.

MS. RION: So you have a great number of people who are excited by stem cell research and are planning to submit proposals for only 10 million dollars, which I’m sure you’ll want to discuss. So I want you to note that.

I want you also to note, and perhaps give a lot of credit to Mark Lalande from UCONN, who came up with -- and I think is responsible for most of the 60 letters of intent that came from UCONN. So out of the 87, 60 of those have come from UCONN, which is really quite remarkable.

You will note that we have a good number, 15 from Yale, none from Central or Wesleyan. One, it’s a resubmission from the University of Hartford. This year -- last year we had two companies. This year we have six companies who have expressed interest and who are planning to submit proposals. And last year we had one foundation, this year we have one foundation but they are submitting four proposals. And I can talk a little more about that because that’s also interesting.

These span, as they did last time, from proposals to cure cancer, Parkinson’s, ALS, diabetes, leukemia, malaria, many cardiovascular ones, many in tissue repair from kidneys to bone to regular tissue repair, a lot on differentiation. There is some very, very exciting proposals.

There are several that have collaborations with people out of state. One that is associated with three different cancer centers in three different states. There are three proposals that -- letters of intent that have collaborations out of the country. One with a company in France, one with the Pasteur Institute in Paris and another one with an academic institution in Argentina.

I think this is incredibly exciting. It will also present an opportunity for you to discuss things because I’ve been receiving a lot of phone calls and questions such as we’re going to be collaborating with someone out of the United States or it could be another state, can we -- how much can we subcontract to them? So that’s a question that you’re going to need to be looking at to say, okay, this is State of Connecticut money and are you willing for -- to allow money to go a collaboration that is in another state or outside the United States. So that’s something that you’re going to have to be looking at. And I just wanted to flag it here because I’ve received a couple of questions about that and it’s something you’re going to have to address.

I would also note that there is one proposal, letter of intent, from an escrow. And basically they are looking for money, a seed grant, to help them look at policy and educational initiatives and so forth. It sort of falls outside what you’re doing, but that would be your call. You’re going to need to look at that and say, is this something that the Stem Cell Research Fund should be providing money for.

So I will be -- it’s just very exciting. I do have all the letters of intent here. I can give you more information if you’d like. And I’d be glad to answer your questions.

COMMISSIONER GALVIN: Bob Mandelkern, I believe you had a comment.

MR. MANDELKERN: Yes, I wanted to say that I feel exceptionally proud of this response. Last time around we got requests for three times as much money as we had to award and this time we’ve received requests for four and a half times as much money, which is a good measure of the success of what we’ve done so far.

And I think we should be especially proud it was our intent to encourage seed grant proposals and we have over 50 of them. We also had the intent to encourage companies and foundations, and we have more than three to 20 -- we have more than seven times the number that we had with twice as much money. So over all I think the work that this Committee has done and the care we put into the RFP with the help of Nancy and CI has met the objectives that the strategic planning subcommittee set out, and the whole committee approved. And I think we should feel very good about that and hope that the proposals, when they come in and are reviewed by peer review will get wonderful ratings and we’ll have a hard job picking and choosing among excellent scientific proposals.

COMMISSIONER GALVIN: Thank you. I would like to add my personal appreciation to Professor Lalande who has really spread the word for us, and preached the gospel, as it were, in a very -- in a very non-self servicing way to promote science, stem cells, human embryonic stem cells. And I think he’s been a great help to us and he really has kind of led the charge. Unfortunately in the military the guy who leads the charge is usually the first one knocked off. That’s something to look forward to.

DR. GENEL: Mr. Chairman.

COMMISSIONER GALVIN: Yes, sir.

DR. GENEL: If I may, looking at the number of applications we have I’m not so sure we can thank Professor Lalande.

DR. JENNINGS: A question here, are there six companies, six different companies as well? Could you tell us who the companies are?

DR. LANDWIRTH: That’s another way of asking that.

DR. JENNINGS: You said you’d be happy to share. We’ll actually know the who the investors are, why not?

MS. RION: Sure. I can do that. There is a company called Reconvenent Technologies. Another one is Cogmat Bioservices. It has just moved to New Haven and it expects to be the first stem cell, expressly stem cell company in Connecticut.

DR. JENNINGS: There is no indication they just moved to Connecticut because of our massive --

MS. RION: -- they did not say that.

DR. JENNINGS: Right.

MS. RION: Artificial Cell Technologies, which is in New Haven, and has been working in this field and I’ve spent some time with them actually and they are very excited about getting involved in this. A company called New Heart, which is in Middletown. That’s it. I might have mentioned --

DR. JENNINGS: -- those are the --

MS. RION: -- Skylark’s Foundation. I don’t know quite what to make of this. It’s a -- I received four proposals from Skylar’s Foundation including a core -- a proposal for a core. The e-mail came from Nevada. And so I’m -- I quickly e-mailed back and said, so is it your plan to move to Connecticut and set up this foundation and this core and whatever here, and I have not received a response. But so I really want to see what happens with the foundation piece.

MR. MANDELKERN: Is there a principal’s name on that foundation?

MS. RION: I’m sorry.

MR. MANDELKERN: That last foundation you mentioned, is there a principal’s name that comes to mind?

MS. RION: Yes. It was -- I believe it was a David Casutt, C-A-S-U-T-T.

MR. MANDELKERN: Thank you. I thought it was somebody -- thank you very much.

MS. RION: Um, hmm.

COMMISSIONER GALVIN: Do you have any idea why the number of applications from Yale went down so significantly?

MS. RION: I could speak to that although Paula Wilson is here from Yale who might be able to help out a little more. I think it was just a different strategy. From my understanding the -- all the Yale researchers sat around the table, and talked about what they might put together, and among themselves decided that they would limit the number of proposals and do a smaller number of a very, very highly scientific, cutting edge kind of stem cell research that might be funded. So perhaps it’s a different strategy. Paula, would you like to speak to that?

MS. PAULA WILSON: I think you said it correctly, Nancy. Dr. Lin has had a few workshops with the Yale faculty --

MS. RION: I’m not sure they can hear you.

MR. MANDELKERN: I’m sure I can’t.

MS. WILSON: Dr. Lin has chosen a path of having a few workshops with the Yale stem cell researchers who are interested in possibly putting in proposals and kind of working with them, and different strategies of how they could help each other, and you know, combine different projects. So that’s the strategy they took rather than going independently.

COMMISSIONER GALVIN: Well, I think it’s a fascinating series of individuals and entities that are getting involved with us. I believe this will require a good deal of thinking among the constituents of the Committee about which ways or way do we want to go. And once again it comes back to our point of what is our strategy. But certainly we’re noticed.

MS. RION: If I could add just one more thing, I did note that probably one third of the applicants had submitted last year and were not funded. So they may be resubmissions. They, perhaps, rethought. They’ve taken the peer review response into account and have altered their proposal hopefully. And so there are some resubmissions among this group.

COMMISSIONER GALVIN: Kevin.

MR. RAKIN: Does our Request for Proposal address whether all our funds have to be a community in Connecticut? I mean you’re describing some companies or some entities that will make proposals with foreign or even out of state entities. And if we already have a policy on that -- in other words, I’d hate to debate that in six months time versus now and get people to purport proposals that we have no intention of submitting if we understand what our policies are.

MS. RION: I think it’s understood that the proposals must be submitted by a Connecticut entity. But I don’t think we addressed whether there could be subcontracts to someone who was outside Connecticut.

COMMISSIONER GALVIN: And I think we’ve been looking both in Australia and very shortly in the United Kingdom about cooperative ventures with other entities. And I don’t know what we’d do if we -- would we say you could have a million dollars, but you must spend all that in Connecticut because that’s certainly the intent of the legislation.

And this is all very, very much unknown ground for us and as we try to go forward and look at these potential offers for a partnership with people in Australia or in the Asian mainland or people in the United Kingdom or in the continent that what does that mean and how do we have a -- what kind of arrangement would we have with the People’s Republic of China, what kind of -- you know, what kind of arrangements would we have with her Majesty’s government in England to make these things work. And I know -- I only know enough to ask the questions. I don’t have the answers.

DR. JENNINGS: Mr. Chairman, can I just ask, is there any law that sort of constrains our freedom to operate here? Is there any threshold beyond which we cannot pass money outside of Connecticut or is it entirely up to our judgment to act in the best interest of Connecticut even if it means -- what are the boundaries for our discussion?

MR. SALTON: The statute provides that the grant program shall provide grants and aide to eligible institutions for the advancement of embryonic or human stem cell research in this state.

DR. JENNINGS: Right. So if an applicant argues that, you know, that they need to contract one component of their research project out to a sub in another state in order to advance something that is being done here we have the freedom to fund that if we deem it appropriate.

MR. SALTON: I think that’s something we’re going to have to not answer off the top of anyone’s head, especially not in my head.

DR. JENNINGS: So it’s --

MR. SALTON: -- I think it’s also important to note that the 2007 RFP defines eligible applicants as an institution, hospital or company that has it’s primary location in Connecticut.

DR. JENNINGS: Right.

MR. SALTON: So the issue of whether, you know, 30 percent of it could be shipped out or 40 percent or 51 percent could be shipped out, I mean that’s an issue of interpretation which we’d have to look at.

DR. JENNINGS: Right.

MR. SALTON: And get back to the Committee if they --

DR. JENNINGS: -- I’d be surprised if there is anything over 50 percent, but I raise it now because if it’s going to turn out that we need a formal opinion from the Attorney General or anything like that now would be the time to ask for it rather than having this debate, you know, the week before we --

MR. SALTON: -- well, it might be advisable to see what applications you actually get as opposed to letters of intent, and then ask the question.

DR. JENNINGS: How does that work out in times of timing?

MR. SALTON: I think that you have -- when are applications -- the actual applications --

MS. RION: -- November 1st. We have plenty of time, but I would --

DR. JENNINGS: -- I’m just thinking of getting a formal opinion is not a fast process.

MS. RION: That is true, but the -- some of the individuals involved clearly it might make a difference on whether they submit a proposal or not if they knew that -- and perhaps since Dr. Lalande, who is -- has done such a wonderful job is one of those folks do you want to speak to this?

DR. MARC LALANDE: I’m Marc Lalande from the University of Connecticut Health Center. I can give you examples of three of the grants that have international so if you want just as examples. They’re all very different.

One is a group grant. And one of the components of the group, it’s on cardiovascular biology and I’m not going to go into the scientific details. It’s probably not germane. They would have a component of that and stem cells to do, obviously, aiming with cardiovascular therapy. And that’s a French company. So that would have one component of a larger group grant. So that’s a group grant.

The other one I know of is an established investigator award. And this is someone at the University of Connecticut Health Center who has been developing a technology to mature oocytes in vitro -- not all oocytes are ready for IVF treatment and some of them can be matured in vitro. And the individual in France has developed a highly efficient technique, at least in animals, to activate eggs for protojunsis and therefore would be -- for making embryonic stem cells. So that’s an established investigator award that would have an investigator in Versailles, just outside of Paris.

The third one is a seed grant, which is test lab, which is my former post doc who works on X-chromosome and activation. He has done very well in mice. And is now at the Pasteur Institute and this is a controversial area of whether -- what the status of X-chromosomes in female ESL’s are and she would propose to work -- we would have a joint person to work on that on human cells. And that’s a seed grant.

So those are three that I know -- so the three types of grants, the three possibles. So those are the three that involve international collaboration.

And the company is Cellaghost. I don’t think you mentioned that. That’s the French company.

MS. RION: Right. And there is a possibility of Cellaghost actually -- I’ve been talking with them as well and they would -- are working at moving -- putting a division here in Connecticut. So that could ameliorate that. And, Marc, I think there is one more, Henry Smallawitz has a proposal with Argentina.

DR. LALANDE: He would never tell me, so --

COMMISSIONER GALVIN: Yes, Jerry.

DR. YANG: Thank you for giving the wonderful credit to Marc Lalande. I have a wonderful fellow up at UCONN. But I think the question for you, Nancy, who -- faculties, I wonder how many group proposals from UCONN, how many group proposals from Yale?

MS. RION: Just a minute. There are four group proposals from UCONN. Three of them are from the Health Center, one of them is from Storrs. And there is one from Yale Med School, and two from companies. And most of these groups, you recall, the one that -- the large one that was funded last year had perhaps nine, ten PI’s. Most of these group proposals have three or four. They’re -- they seem to be smaller than the ones that you were looking at last year.

COMMISSIONER GALVIN: Mr. Wollschlager.

MR. WOLLSCHLAGER: If I may, through the Chair, ask a couple of questions to Nancy.

MS. RION: Sure.

MR. WOLLSCHLAGER: First of all, just to comment, Nancy, again on behalf of the Department and I appreciate all the help you gave to me, to Marianne. Congratulations on your career. Good luck in your future endeavors.

A couple of questions, the first question, is it possible for you to provide the list that you’re reading off of to members of the Committee? It seems like there is a lot of questions about, well, who did we get them from and what kinds, and stuff. So is it possible to distribute that list?

MS. RION: Sure. I was going to hand it out and there were a few PI’s who were I think unclear about what they were going to be doing and they said, you’re not going to be showing these letters of intent to the whole advisory group. And I said, no, that’s not the interest here. The interest is in more of the statistics and being able to plan. But certainly the -- I have a two page list that I’d be glad to share with you. And I can e-mail that to you.

MR. WOLLSCHLAGER: Well, if the Committee doesn’t want it then could you possibly share it with the departments, primarily the Peer Review Committee.

MS. RION: Sure, absolutely.

COMMISSIONER GALVIN: Yes. And I’d prefer that the -- that list doesn’t get loose.

DR. JENNINGS: If you distribute it in print, don’t distribute it electronically.

MS. RION: Okay. I can do that.

COMMISSIONER GALVIN: Go ahead, Warren.

MR. WOLLSCHLAGER: Just one extra point, Nancy, just a practical point, who should we be calling at CI next week?

MS. RION: I will be here next week. And we will figure out how to -- how my -- my e-mail will say, switch to whomever, I guess.

MR. WOLLSCHLAGER: Thank you.

COMMISSIONER GALVIN: And I think maybe the three of us, you, and I, and Warren, Mrs. Rion, can talk a little bit about the transition since you’ve been so instrumental in the process and --

MS. RION: -- I’d be glad to.

COMMISSIONER GALVIN: I want to make sure we get whoever to follow you, you’re irreplaceable, but whoever --

MS. RION: -- thank you.

COMMISSIONER GALVIN: Sits in your chair we can get them up to speed to look what our needs are. And I know -- I think Bob has a comment, but I will say that doing a bit of reading about the history of stem cells and the multitudinous, false starts and poorly constituted partnerships and the like it does bring to mind that we need to have some philosophy and some strategy here.

But what I really -- what I believe, and the scientists can yeah or nay that, I think somewhere in a not -- in the foreseeable future somebody is going to get some traction with this stuff. Everybody is spinning their wheels now. They thought they were going to get a lot of -- a lot of interest and funding from Islamic countries because of the Islamic beliefs about when life begins. Islam also has a belief about what you do with -- using dead tissue, and how you define non-living tissue. And so there are pockets of expertise of people who have seen those things very well.

And somewhere in the next eight to 24 months you’re going to find a dynamite combination that’s going to move out ahead and bring people into their vortex that have become preeminent, or two. And I think we need to look at as many sources of expertise and intelligence and good research as we can possibly find. Now, I know that there is a group going over to the United Kingdom within the next month, and if somebody from the United Kingdom called me up and said, we’d like to partner with the State of Connecticut. I don’t know how to do that. But I believe one of our Commissioners will be there who does have a handle on that. But I think we need to stand -- stand ready and see what’s coming along.

Having taught this in private companies I think many of them are simply standing on the sidelines and watching the developments, and saying, gee, this is really interesting. We’d like it to be a little -- where is the product? We’d like it to be applied science. Where is it coming from? I think this is really just marvelous, this opportunity that something good is going to come of this and we’d like to be the guys who get the traction.

MR. MANDELKERN: Well I would just like to make the comment that I feel very encouraged by the quantity and the quality of these letters of intent. But they are merely letters of intent and as I recall last year there was a fall off between real proposals and letters of intent. I don’t know the percentage fall off, but there was some.

My suggestion would be in procedural terms possibly to await for the next meeting some legal opinion about these various questions of Argentina, Paris and so on, as to what we can or cannot do. And then as we then can have a full discussion by putting it up on the agenda, and they by November we’ll know what’s real and then we can proceed then to consider the strategy in the interim. It is already October.

And I think I’m suggesting that in terms of getting through the rest of the agenda today because I think, I believe, that we get into a discussion of should we, shouldn’t we in terms of the various national and international connections on these letters of intent that will be the end of the agenda. And I think there are some important agenda items still be handled.

So I would say we should get some legal advise on what can or cannot, and how, and when, and where if possible from the AG and from Marianne as high priority on the agenda for October, and take it from there.

COMMISSIONER GALVIN: Well, we’ll move on to -- then we’ll move on to Item No. 6.

DR. KIESSLING: Mr. Chairman.

MR. MANDELKERN: Bob, there is hand up.

COMMISSIONER GALVIN: Yes, Ann.

DR. KIESSLING: Can you use this discrepancy in these numbers, the 2 million versus 10 million, could that be used to, in any way, attract -- it would be really nice if Connecticut could fund at least a third to half of the stem cell projects. Are there any private corporations that would be interested in those funds or would the legislature be interested in knowing how much more talent there is than money available right now?

COMMISSIONER GALVIN: That’s certainly a point we can make to the legislature. This is the short session of the legislature this year, which means that they don’t ordinarily consider major items. I think most of what they’re looking at is amendments and changes. They’re still working on the statewide bonding package, and will be working on that this month.

The flavor of legislative things, which are happening in Connecticut right now, is more devoted to universal payments for health care and expanding the spectrums of health care than it is for research. I think that these are very important topics to bring forward. Certainly we might not get the money this time, but we might get it next time. And we do want -- we’ve tried to make people aware in that body that this is -- this is really the coming science. And as I told the President of UCONN yesterday I think one of our first Nobel Laurent’s from Connecticut is going to either be from UCONN or from Yale and it’s going to be in stem cell or something like stem cell.

DR. KIESSLING: I would just like to add that the California budget is such that they tend to be able to fund a much higher percentage of their applications now than 25 percent. So if Connecticut wants to -- if anybody in Connecticut, probably more private, would like to step up and help Connecticut scientists stay in the running it would be great.

COMMISSIONER GALVIN: Yes, I personally have approached some Fortune 50 companies and they’re very, very interested, but they’re not wiling to commit anything until they see something that -- if it’s a big pharma company, for instance, they want to see something marketable. And if it’s a high tech company they want to see something that fits in with their -- with high technology and would provide instrumentation and equipment, which would help the marketers market their products.

So there are fair numbers of people who are now -- the venture capital is standing on the -- the venture scientific, the venture public capital are standing on the sidelines, you know, at this soccer game waiting to see whether, you know, Jennings or Wallack or I score a goal and it looks like it’s a good thing. We’ve got a lot of people standing there, but their hands are in their pockets not on their checkbooks.

Warren, do you have a comment? I have six --

DR. JENNINGS: -- Mr. Chairman, if I could just suggest, might it make sense to do Item No. 7 first because I think the peer review appointments relates very closely to the direct implications of what we just heard.

COMMISSIONER GALVIN: Go right ahead. Are you there, Warren?

MR. WOLLSCHLAGER: With respect to peer review appointments then I agree. We’re pulling off a little bit on addressing the recruiting up to 15 members, but we can get some sense of -- having that in front of us, we have gone out to say a good 20, maybe a couple of dozen potential peer reviewers to gauge their interest in serving on this Committee. And to date we’ve only gotten a positive response and commitment from three, the three individuals that I mentioned in the e-mail to all of you earlier.

Those three individuals we have reviewed their CV’s. We have those on file. And, correct me if I’m wrong, Commissioner, but we are prepared to send out letters of commitment to those three individuals.

COMMISSIONER GALVIN: Yes.

MR. WOLLSCHLAGER: This week.

DR. JENNINGS: And if I can clarify, Warren, we have -- we’re allowed to appoint up to 15, is that correct, under the new --

MR. WOLLSCHLAGER: -- up to 15 depending on workload.

DR. JENNINGS: Right. Well, we’re looking at, let’s assume that everything that we’ve been promised comes in that’s a total of 87, and if we said that every application should be examined by two reviewers that’s a total of almost a 180. So divide that by 15 what’s that, that’s like 12. That’s still 12 plans per reviewer, so that’s already up. So we’re going to need the full 15 would be my calculation on this. So I would suggest we need to redouble --

MR. WOLLSCHLAGER: -- I would, again, encourage any members of this Committee to submit names to the Department and I will note for the record that some members of this Committee have done that already.

DR. JENNINGS: Okay. I will be happy to do that so you have my permission to nag me by e-mail.

MR. WOLLSCHLAGER: All right. Well, we’ve got a pretty good list. Candidly, the way we’re identifying them is by, okay, who has served as peer reviewers in Maryland. I mean that’s really sort of --

DR. JENNINGS: -- actually this is a question for Nancy, which might relate to the -- which it’s embryonic stem cell or human embryonic stem cells, do we have any breakdown there of the 87?

MS. RION: I don’t have that. My guess would be about 50 percent, but --

DR. JENNINGS: -- so we want to make sure that we have some expertise in that area.

MR. WOLLSCHLAGER: That’s part of the problem as well is that if somebody with a particular expertise makes a suggestion of half a dozen potential candidates peer review often they are all from the same area of research.

DR. JENNINGS: Sure.

MR. WOLLSCHLAGER: So we’re trying to --

DR. JENNINGS: -- did you happen to draft a list of people who’ve been suggested?

MR. WOLLSCHLAGER: I do have some --

DR. JENNINGS: -- would you be able to circulate that to this Committee? It would sort of get us all thinking about who else we might --

MR. WOLLSCHLAGER: -- I’d be happy to.

DR. JENNINGS: Because it seems to me this is going to be an important issue and we’re really going to be in a mess if we don’t have enough people to deal with 87 applications.

MR. WOLLSCHLAGER: Well, we already have eight.

DR. JENNINGS: Even eight is going to be a very burdensome effort.

MR. WOLLSCHLAGER: Absolutely.

DR. FISHBONE: What is the incentive for somebody to come on our peer review committee?

MR. WOLLSCHLAGER: It’s the furthering of the science and for, in particular, support of public funding for embryonic stem cell research.

DR. JENNINGS: There is no financial?

MR. WOLLSCHLAGER: In fact a number of individuals, some individuals have said no specifically because of the absence of monetary --

COMMISSIONER GALVIN: -- and we’re going to bring that up again for the legislative body and say, we’re not interested in people getting rich from it, but we think some sort of a monetary and -- other than a firm handshake attached to it.

DR. JENNINGS: What’s the standard with the other state funding programs, California --

MR. MANDELKERN: -- well, California is ten times the size of Connecticut. We should always bear that in mind.

DR. JENNINGS: Of course.

MR. MANDELKERN: It’s 35 million compared to three million.

DR. JENNINGS: I’m just curious.

DR. KIESSLING: The NIH pays $150 a day.

DR. JENNINGS: That’s not exactly -- that’s a very small sum of money in the grand scheme of things.

DR. KIESSLING: The NIH reimbursement for reviewing grants for them is a $150 for the day you show up to the study section. That’s it. I mean you obviously pay for your travel and for your -- and if you decide to chair the committee I think it goes to -- if you agree to chair the committee I think it goes to $200, maybe 250.

DR. GENEL: That’s pretty standard of advisory things.

DR. JENNINGS: Would it then be fair to say that a relatively small amount of money in honorarium payments would go quite a long way in terms of good will gesture towards the peer reviewers?

MR. WOLLSCHLAGER: Absolutely. I mean that discussion we had earlier.

DR. FISHBONE: I would assume that the number of eligible people are in fairly great demand from all of the states now that are dispersing the funds.

MR. WOLLSCHLAGER: There is an awful lot of folks who would be considered eligible based on the statutory definition. There was some discussion back and forth amongst all of you as to what should a peer reviewer have in terms of qualifications, in terms of experience, academic appointments, level of experience with funding and receiving grants and so on. But if you go strictly by the statute, which is really which is guiding us there are a number of eligible individuals. The more senior, the more experienced the more, you know, renowned, the less likely we are to get them. Actually we got pretty fortunate, I would say, the first round of this. There are plenty of candidates, but it’s been -- it’s a process of selection because basically we’re doing it out of --

COMMISSIONER GALVIN: -- Warren, do you want to go onto advisory --

DR. GENEL: -- just as a point of information, the State of Rhode Island, where I serve as a reviewer for their small technology incentive grants offers $100 per grant review as a flat rate.

MR. MANDELKERN: Per grant?

DR. GENEL: Per grant.

MR. WOLLSCHLAGER: I think it must become a little less as the volume goes down. The fact that the peer reviewers spent a 100 hours of uncompensated time last go around --

COMMISSIONER GALVIN: -- well, we’re going to have to go back to the legislative body and free up some -- even though the funds are not very significant, it’s something, and the message it sends is we appreciate you spending your time and we’re giving you an honorarium. It’s like going to the Rotary Club to give a little speech and they give you something or other. And it’s difficult for us to say, we’re not going to give you anything.

MR. WOLLSCHLAGER: Again, and Commissioner I know you know this, we’ve talked about it, is part of the problem is that it sets a precedent for the many, literally hundreds of volunteer members of Boards and Commissions in the State of Connecticut.

COMMISSIONER GALVIN: Who are unpaid.

MR. WOLLSCHLAGER: All of whom are unpaid.

MR. MANDELKERN: Except us.

MR. WOLLSCHLAGER: They could come back and say, wait a minute, you’re paying a $150 for these volunteers, nothing for these.

DR. FISHBONE: These are coming from other states where your Commissioners and so on are local to Connecticut.

MR. WOLLSCHLAGER: Right. But these peer reviewers are not actually coming here.

COMMISSIONER GALVIN: What Gerry is saying is that they’re not Connecticut volunteers, they’re volunteers from other states which may be different.

MR. WOLLSCHLAGER: So that’s that. I will say that one of the -- one of the appointees will be my friend and colleague, Dr. Lensch. And as we go Item No. 6 then, Commissioner, we have two vacancies that we have put names forward. Those are two appointments from members of the General Assembly. One would be to replace Dr. Eggan. And the second one is not a replacement, it’s a vacancy that was never filled, now to be filled by Senator McKinney?

COMMISSIONER GALVIN: Yes.

MR. MANDELKERN: I’m sorry, could you talk a little louder, Warren?

MR. WOLLSCHLAGER: Yes. There is two vacancies currently on the Board.

MR. MANDELKERN: Yes, I know that.

MR. WOLLSCHLAGER: We’ve been -- we fully anticipate the third vacancy on or after October 1st and through the Chair I would turn that over to Dr. Lensch if he had any comments regarding his status on the Advisory Committee.

DR. LENSCH: I do. And there are a few things I was hoping I would have the opportunity to say. First is that I’ve declined consideration for reappointment through the Governor’s office though it was a very difficult decision to make. And I can tell you honestly that working on this Committee is kind of washing windows. It’s hard work but you know pretty quickly whether you did something or not.

And sitting with this group and looking at the number of applications that we’ve received I feel like we’ve done a good job. And it’s been an honor to serve with everyone here and with everyone who is not here. I can’t think of a single person that I haven’t learned valuable things from. And the esteem in which you’re all held, whether you’re a member of the Committee or not, Henry and Marianne, and Warren and Nancy, there is no way this job could have been done without your work. And to see Bob come every time it’s just -- it really has taught me something about life.

And if there was one person I could single out, and I’d like to, I first met Milt quite a while ago on Beacon Hill when I was being given the third degree by the legislature there about this topic. And you’ve been an inspirational person, Milt. The dedication that you bring to this issue, and the clarity has been amazing to see, and it’s been an honor to know you.

And so I will resign my appointment October 1st and pursue some other things. I’ve got a very full plate, and hope you won’t hold it against me.

COMMISSIONER GALVIN: Well, I will comment on that. The Governor -- we had word that you would not be -- not wish to be reappointed and she actually asked me personally what was the reason. And I said that you did have other duties and opportunities and that you couldn’t spread yourself quite as thin as you had.

DR. LENSCH: I’m hoping to get a job this year.

COMMISSIONER GALVIN: That’s what she asked me. Does he need a job yet? At any rate, we will always remember you as somebody who was both an astute analyst and a contributor of science, but most of all we remember you for your patience and forbearance and for your wisdom. And for a young squirt you have a lot of wisdom and a lot of a -- an almost uncanny ability to analyze a -- let us say a heavily loaded situation and come up with what is, in all, every single time something that’s a reasonable solution. And I have seen you personally defuse some situations where if any of us were young enough we would get into fist of cuffs over.

At any rate, the Governor has asked me to read this and to present this to you. And this is by Her Excellency, M. Jodi Rell, Governor, an official statement.

“Whereas, M. William Lensch, Doctor of Philosophy, served as a gubernatorial appointment to the Connecticut Stem Cell Research Advisory Committee, as a nationally recognized investigator in the field of stem cell research, and” -- they’re all whereas’s in this one. “And whereas Dr. Lensch ethically discharged his responsibilities as a volunteer member of the Committee with great honor and distinction, and whereas Dr. Lensch bolstered his Committee membership with outstanding work on subcommittees focusing on grant application, design, grant evaluation, strategic planning, and intellectual property, and whereas Dr. Lensch represented the Committee through membership on the Connecticut Ad Hoc Committee on establishing a public umbilical cord blood bank, and whereas Dr. Lensch served on the organizing committee for StemConn ’07 and represented the Advisory Committee in remarks to the General Assembly and the public during that international event, and whereas he served as a founding member at the Interstate Alliance on Stem Cell Research, and whereas Dr. Lensch has been a dedicated, articulate advocate for the advancement of stem cell research in Connecticut and throughout the nation, and whereas the people of Connecticut owe Dr. Lensch a tremendous debt of gratitude for sharing his expertise, experience, and passion in furthering the advancement of science and improving the health status of the population and establishing the State of Connecticut as an international center of excellence for embryonic stem cell research, now therefore I, M. Jodi Rell, Governor of the State of Connecticut do hereby official proclaim September 18, 2007 as Dr. Willy Lensch day in the State of Connecticut.”

I would hope that that reminds you of us. We will not forget you.

DR. LENSCH: Does that mean that Charles and I can get a speeding ticket on 84?

DR. KIESSLING: Is there a sign on the freeway, on 84? Dr. Willy Lensch day.

MR. MANDELKERN: Could I have two minutes?

COMMISSIONER GALVIN: Yes, sir.

MR. MANDELKERN: As the senior member of the Committee I would simply say, Willy, that you’ll be missed. You’ll be missed by all of us, and particularly me whom I’ve tried to learn from. I would say that I think you’re gifted, Willy, and you should know it with eight C’s. You’re calm, you’re always cautious and caring and considered in your approach to difficult issues. You’re also careful. You’re collegial. You’re constructive in all your contributions. Remember that and carry it forward in your additional work.

As a small personal gift I present to you, nothing to match the Governor’s eloquence, but something in fun which I hope you will wear and enjoy. They express my personal feelings. I hope they’re shared by all the members of the Committee. And you can open it if you’d like just for a moment of levity, I suppose.

DR. LENSCH: My wife has trained me to preserve the wrapping paper.

COMMISSIONER GALVIN: Dr. Landwirth, do you have are report on ethics and law?

DR. LANDWIRTH: Very briefly. The subcommittee met last Friday. I was not present, but I’m working from the draft minutes. And actually several of the topics I was going to highlight were already discussed at this Committee meeting, the previous Committee meetings. One of them was the interest and concern that the subcommittee had with respect to public education at the youth level and the adult level about stem cell research in Connecticut and in general.

And the reason, just to remind you why this was coming from an ethics committee since we don’t have an education committee, is from an ethical point of view we see it as a counterpart to our commitment to transparency. There seems to be some obligation to make it more possible for people to appreciate and understand what it is that they’re being -- that is being transparent -- so the educational piece.

We had a chance to talk with Laura Groebel, who actually has some responsibility for that through the UCONN core grant. And is funded for several years to put together a public education program, which is on its way. She had some discussion with the committee about that, some further ideas came up and they’ll be working together with her on that.

The other item that was discussed, was also discussed here, that had to do with the committee’s concern about escrow oversight of small commercial companies. And we had discussed it here and pointed out that the -- this Committee has the prerogative to reject, at least ask some serious questions, about the quality and the type of escrow review that any of the candidates, applicants might present. And that gives us this check against companies or other institutions that might not be affiliated with a formal academically based escrow.

The idea came up that the Cure might have some interest in playing some role in that. And apparently according to the minutes Marianne checked with Paul about that and there might be a role they could play. And you might want to comment about that, Marianne, because that will be a major step.

MS. HORN: If I may, Paul thought he might be here today. The issue was for a small company that may not have the resources to form its own escrow and for some reason might not be able to use one of the other institutional escrows look for some other way in the state that we could facilitate that happening. And I did check with Paul and he said he would be very interested in looking at it further and whatever he could do to encourage companies to come to Connecticut to apply for grants. And so we’ll take it from there.

DR. LANDWIRTH: All right. And the third item that was discussed was an issue that is really coming up among escrows around the country and I had an opportunity to attend a meeting about it out in Stamford. And that has to do with the boundaries of responsibility of escrow oversight, particularly as it comes to -- through derivate products that come out of stem cell research, how far down the line do escrows need to have some oversight responsibility.

I could tell you that some of the people at that meeting in Stamford thought that escrows were only going to be here as a temporary measure during the course of the development and that ultimately the oversight would come from a combination of IRB’s, better constituted and better educated about escrow research, and the animal oversight groups.

So those are the three items that -- Stephen was there when I wasn’t, he may want to correct --

DR. LATHAM: -- I have maybe two little things to add. About the escrow jurisdictional issue, there are questions like whether an escrow should have jurisdiction over research that involves, for example, primiar -- you know, injection of human genetic material into say, for example, like cow egg that’s been innuviated where in fact no human embryo has been destroyed for the research to go forward, but where you end up with the same kind of cell material that you can do the research with. The question is whether escrows, which are familiar with this kind of research, but which don’t have a mission to protect cows or the adult cells from which the nuclear material might come should have jurisdiction over this kind of research.

And I think it’s now, in the last couple of days I’ve been in exchange with some people at the Yale bioethics center. And I think it’s quite possible that later in the year the Yale bioethics center will host a day in which there would be some discussion about the future of escrow jurisdiction in Connecticut because there was some pretty sharp interest expressed at the ethics committee meeting the other day that however these jurisdictional things are resolved they all be resolved in the same way within the state. So that the escrows in the different institutions in the state, particularly where there is a lot of cooperation going on, have the same jurisdiction, and the research base is the same kind of oversight hurtles.

And the last thing I wanted to say is that there was a sense at the committee last week that this Committee would like to hear a nice piece of really good news from Laura Groebel, who mentioned that Connecticut’s funded researchers have now gotten into what’s becoming a regular habit of getting together in a roll up your sleeves kind of working group session, where they are really sitting down together and talking about who among them has acquired what kind of technical expertise. How they handle small physical problems that arise in their labs with manipulating materials.

And she talked about this incredible spirit of cooperation and enthusiastic trading of information, and enthusiastic referrals of expertise that’s going on within the Connecticut funded research committee in what is often thought of as a very competitive and kind of cut throat subfield of science. So she sort of delivered very good news about how these working groups across Connecticut researchers are coming along and how researchers in the state really are sharing and building on one another’s experience. And there was a general sense at last week’s meeting that the whole committee should hear that very nice piece of good news more often.

COMMISSIONER GALVIN: Great. Milt.

DR. WALLACK: On the fundraising part, fundamental to fundraising is developing relationships, I believe. And what we’ve been doing over the last few months is looking at where this is large opportunities. And Dr. Galvin has been involved with this, now Warren is going to be involved with this in addition to hopefully Committee members. And what I’m referring to is industrial collaboration, I think. And so we’re talking to some -- we’re talking to some corporations that I think have an interest in working in some manner, undefined at this point, with us in the state.

And one of the corporations, in fact, is from outside of the state. And the question came up earlier in the meeting about whether or not companies would be willing to come to the United States or to Connecticut per say and this company in California would be interested in setting up offices in Connecticut if the opportunity was there. So that’s a major, I believe, kind of opportunity that we have.

And as you’ve heard it has nothing to do with anything that I’ve been a part of. When Marianne and Lynn Townsend were in Australia there was interest in folks that they met in Australia to hopefully work together with us in Connecticut. So there is real opportunity, I believe, in this area.

We’ve been trying to identify and access funds from advocacy organizations. And we passed on some of that information to people at Yale and at UCONN for them to hopefully make application to enhance the research experience and opportunities that they’re involved with.

Ann before asked about or made the point that perhaps with the list that we have of 87 requests that we should reapproach in some manner the state for possible increased funding. Well, we’ve put in, actually, a strong, strong effort this past year. Some people at the table are aware because some of us at the table have been involved with that. And we spent quite a bit of time trying to convince the legislature to increase from the 10 million to the 20 million dollars on the basis of, Ann, the exactly the points that you were making.

Unfortunately, we were not successful at least this time. But I think that we will be going back and reinvigorating that effort. And certainly I don’t know how this will happen, but certainly from the bonding standpoint somehow or other we should be looking at that. We’ve never accessed bonded money in the state unlike California. And while, Bob, as Dr. Galvin has mentioned it’s going to be a short session, our original legislation was, in fact, passed in a short session. So that we’ll try to be aggressive despite the fact that it is a short session.

We continue to look at the development of lists for potential contributors. And as you know Lynn Townsend at the last meeting brought up the possible opportunity, and I believe this came out of Australia Marianne, if I’m not mistaken, that Bob Klein would be interested. He’s from California. Ann, I think you know him quite well. He’ll be coming to Connecticut and do some work with us in order to help us to access greater funds.

And the inner state cooperation in general that Warren, by the way chairs, and that will be meeting here in Connecticut I believe October 23.

MR. WOLLSCHLAGER: Boston.

DR. WALLACK: In Boston, October 23rd and 24th hopefully will address some of those subjects as well. So we’re trying to stay active. And of all these things, Bob, you might want to comment on this. I think that there is some possibility really on the industrial collaboration, the first thing I mentioned. And that’s where the homerun could possibly occur. And I’m optimistic, but don’t listen to me in that regard because my glass is always three-fourths fill.

COMMISSIONER GALVIN: Well, I think that, you know, we have heard some promising talk. It appears that one very large corporation is waiting for some evolution in its senior management before they want to decide that they want to go forward. Another very large corporation has been given a lot of our information. The second corporation is very much interested in applications of stem cell research and is developing equipment and, I guess you’ve had to say Milt, hardware, although it’s mini hardware for these types of things.

The third entity we’ve talked to is a development of pharmaceutical, I guess you could call them, products. And sincerely believe that they have -- they have one in stock now that will revolutionize the field.

Everybody is kind of waiting around to see, you know, where these coalitions are going to occur. Are we going to have one with Scotland and the United Kingdom and Connecticut because of our wonderful cooperative scientific atmosphere and the permissiveness and forward thinking of our Governor, Jodi Rell? But there are a lot of people who are kind of waiting to see. Is something going to happen with all these -- the interests on the part of the Australians and the French government? Are the People’s Republic of China interested?

So I think once the train starts to move a little bit there is going to be a lot of people jumping on board. And then I think perhaps as things evolve a little more maybe there will be people interested, more interested in the social science and who would get stem cell products, and social equity, and a lot of things that are more pertinent to Professor Latham’s field than ours right now. But I think that -- I think that when we get to being a little further on we’re going to find some big foundations that want to take a look, not so much at the applied science, but the meaning of it, and how do you think about primiars and what does it mean to you, some human genetic material it takes to develop a different type of tissues that are resistant to one thing or another, or useful for one thing or another.

So I think we’re in that, as I’ve said several times, that we’re in that stage of post start up, pre-venture capital. And it’s a tough place to be because the people are kind of standing on the sidelines and they’re, you know, they’re waiting for Milt Wallack to score a goal. And once they do they’ll all be patting you on the back and stuffing money down your soccer shirt, I mean everything else. But it’s -- we’ve got a ways to go before we get there.

DR. WALLACK: One other thing that Bob just indicated we’ve also cross-checked, and this is a kudo to the universities with UCONN and with Yale and the people involved there, and they’re interested to be looking with us and working with us especially on the industrial collaboration. And they talked to -- Steve, you talked about it before, the retrieve process. And they’re talking to each other about these opportunities also. There is a lot of that good stuff going on. And it comes back to whether or not we’ll score that first goal or not, I think we’re getting down field fairly well, but --

COMMISSIONER GALVIN: -- I do too. And then when you look at the California corporation that we’ve talked about they seem to be on the verge of something, but they’ve invested a whale of a lot of capital and they’re looking for a product. And I think that’s what everybody is looking for is something so that they can be part of -- rather than a defuse scientific effort something that’s going to be a real winner and it’s going to fix retinitis -- or whatever you want to say.

Go ahead, Warren.

MR. WOLLSCHLAGER: Commissioner, since this event is going to occur prior to the next meeting of this body would it be appropriate to talk about the upcoming event through the British consulate?

COMMISSIONER GALVIN: Yes, why don’t you go ahead.

MR. WOLLSCHLAGER: As far as something that’s --

COMMISSIONER GALVIN: -- is that all right with you, Dr. Wallack? You had the floor. Okay.

MR. WOLLSCHLAGER: Something in the immediate future that is a directive dividend of the relationship -- of the relationship that Connecticut has formed with both the Canadian and the U.K. consulates is that three individuals from Connecticut will be part of a twelve person United States delegation to be spending four days as guests of the U.K. government. That government is specifically interested in developing trans-Atlantic partnerships.

The four states to be represented include or are California, Texas, Maryland and Connecticut. So we’re really pleased about that. The delegation -- the Connecticut team includes as the Commissioner referenced earlier a State of Connecticut Commissioner from Economic Development, the leader -- Mr. Pascatello, and as well as a leading scientist and researcher from Connecticut. And it’s probably no secret but he was here earlier, but Dr. Lalande will be joining that team as well.

So we’re sending a real strong team over to the U.K. Interestingly enough, some of you may remember the meeting last August when we brought in three members of Parliament from the U.K.. Ann Keane, the woman that was part of that team, is now the Minister of Health under Gordon Brown. She will be welcoming the Committee from Connecticut upon their arrival. So it’s pretty -- you know, this is not -- they’re not investing time and money to bring four folks over from Connecticut just to say hello. They’re really looking at developing economic and academic partnerships. So we’re pretty excited about this.

COMMISSIONER GALVIN: This meeting comes on the heels of Ann Beaumont put together a summit for European stem cell business concerns in Edinburgh which will convene two days before the group from the four states get over there. So it appears to us that there are people in the United Kingdom, and particularly in Scotland, who are really interested in substantive talks.

And we asked Commissioner McDonald to go along, the Economic Development Commissioner, because we think there are going to be questions about, well, if we opened an office in Connecticut what would you do for us if we brought a 100 people over to Connecticut, and how would they get there. Would you make -- and what sort of tax incentives are, forgiveness, etcetera? So it appears that the U.K. is ready to do some very substantive financial -- operational talking rather than scientific.

MR. WOLLSCHLAGER: I would be remiss if I didn’t mention that it was Dr. Stefan Winkler, who I first met through Dr. Lensch, actually, he’s come to a couple of our meetings, he actually sponsored the reception at StemConn ’07. Dr. Winkler was responsible really for inviting Connecticut to participate in this event.

MR. RAKIN: I was going to add actually a question along the lines of the comments you just made which is isn’t there something tangible we can put forward? I mean this strikes me as a good opportunity to say Connecticut could be the leading state, the east coast state or whatever it is to cooperate with the British government. And so what -- is that a tangible proposal on benefits --

COMMISSIONER GALVIN: -- it’s a very, very interesting comment, question, Kevin. And we think that the group should be prepared to offer something quite tangible. We believe, you know, our sales pitch, former Congressman Simmons and I and Warren talked about our sales pitch was -- which is the New England -- the New England craftsmen. We’ve been doing high quality technical work here since the end of the 16th century. That -- 16th century. We have -- we’re a small state but we have two first class educational and scientific institutions.

MR. RAKIN: Right.

COMMISSIONER GALVIN: We have an executive and -- a Chief Executive and a state assembly who are solidly behind the project.

MR. RAKIN: Right.

COMMISSIONER GALVIN: And we’re not that far, what are we six and a half, seven hours by air. We’re not that far away. We have an international airport with an international flight daily from Hartford to the Netherlands and back. And we hope we can put on a strong twist to say, you know, what do you really want to do and how many people? Here is what -- and hopefully the Economic Development Commissioner will be able to say, here is what we’ll do for you. We’ll forgive your taxes, whatever. I don’t know those kinds of things.

MR. RAKIN: Right.

COMMISSIONER GALVIN: But I do know that the administration would love to get the business over here and I think that our friends in Great Britain feel that this is a more permissive and a more advanced scientific milieu in that respect, in human embryonic stem cell, in that one respect. And we’d love to get them over here.

And I’m not sure what the picture is going to look like, and we have to -- I can’t -- certainly can’t obligate the Governor, and I don’t know the -- there are lots of different things they can do. You can just simply say, if you come here there is no tax. And then you can do some other things about alternate taxes and etcetera, etcetera. You can do a lot of things if you really want to get people over here.

MR. RAKIN: Yes.

COMMISSIONER GALVIN: And I think she -- I think she is ready to do that. Hopefully Paul Pascatello can give it a push in the right direction being adept at moving along those boundaries. And Professor Lalande is the guy who can look -- talk the science, which neither the other two nor Warren, or myself, or Diane can talk the science like he can.

DR. GENEL: Commissioner, Warren, did you say there were four representatives from Connecticut? I only had three.

MR. WOLLSCHLAGER: It’s going to be three actually. It’s going to be there.

DR. GENEL: So it is three.

MR. WOLLSCHLAGER: Yes.

COMMISSIONER GALVIN: Four states, three people each.

DR. GENEL: Oh, okay. And one other thing and then we don’t have to discuss this now, but I wonder if you could give us a little bit of a preview of the interstate meeting that you’re planning later --

MR. WOLLSCHLAGER: -- you know what, with your -- if it’s okay with you, Commissioner, can I just share the draft agenda and back up materials with everybody on the Committee.

DR. GENEL: Thank you.

MR. WOLLSCHLAGER: And we’d love to -- it’s open to the public. It’s being held at the British consulate on Memorial Drive in Cambridge.

DR. GENEL: In Cambridge.

MR. WOLLSCHLAGER: Yes.

MS. HORN: The 24th and 25th of October.

MR. WOLLSCHLAGER: I think it’s the 24th and 25th.

MS. HORN: The afternoon of the 24th and all day the 25th.

COMMISSIONER GALVIN: Yes, Warren, I think -- Bob, we’ll get your question in a minute, but I think that for people who might want -- some people may want to go up there for a day or part of a day. And perhaps you’d be good enough or maybe have one of your staff, Denise is giving me a dirty look, have one of your staff maybe broker rides up. If, you know, a couple of people want to ride up and spend the day. Dr. Lensch has offered to buy, since you’ve been so nice to him, he’s going to buy dinner for everybody.

DR. LENSCH: I’m going to put everyone up too.

MR. WOLLSCHLAGER: Cook dinner for everybody.

COMMISSIONER GALVIN: Yes, Bob.

MR. MANDELKERN: I’d like to go back, if I may, to the Committee report that was on the table. First of all I think we have achieved the goal in Connecticut. When I look at this response to the second round of the grants I think we have some very tangible science requests, interests all across the board which indicates that we have achieved a world class goal. That’s No. 1.

No. 2, I’ve heard that there have been meetings, I gather unofficial, with the legislature about increasing our funding. I would suggest to the subcommittee that when these meetings are held perhaps the advisory committee should be advised because other of us on the committee have some ties to people on the appropriations committee in the legislature but are unable to exploit those ties if we are not called in an organized fashion to meet.

So those two points I would make. I think they’re important. I thank you.

COMMISSIONER GALVIN: Jerry?

DR. YANG: Yes. Thank you.

I was invited to give a presentation from the U.S. this June at the Nature Forum on Asia-Pacific Stem Cell Network meeting. And the next meeting will be in Thailand and I was invited again to present. And sorry due to health problem I will not attend.

Secondly there will be another meeting co-organized by the International Society for Stem Cell Research (ISSCR) and the Chinese Academy of Science in Shanghai. The meeting will be in November 6th to 9th in Shanghai. I am an invited speaker and a session co-chair. But sorry I can not attend due to health reasons. Certainly this is an International meeting that is co-chaired by George Daley and Gang Pei. -- California is very, very strong in promoting international consortium too. I understand California may have several millions $$, in addition to the $3 billion state funding, designated to international stem cell research consortium issues such as visiting scientists to CA. And tomorrow, Wednesday, yes, tomorrow I will have a phone meeting with Bob Klein, and Stacy Taylor who will also be in the telephone conversation tomorrow. If any related news, I will keep all informed.

COMMISSIONER GALVIN: That’s very informative, Dr. Yang. And I think it points out that there are a lot of potential partnerships. It’s still a very fluid area where partners are looking at partners, but it is a time for us, I think, to be aggressive in demonstrating that No. 1 we’re interested in partners, and No. 2 we’re going to make it worthwhile for the entities to come to Connecticut.

Charles, do you want to talk about strategic planning?

DR. JENNINGS: Thank you, Mr. Chairman. So the -- as you know, the strategic planning subcommittee turned into the RFA, Writing and Editing committee over the summer. So that was our major activity. We have not met again subsequent to that. So I don’t think there has been further revolution in our -- certainly not in my thinking about overall strategy.

So I think that the issues that we defined previously, and have always tabled, I’ll raise them again. I think there are some, if you like, short term strategic issues which we have to deal with given where we are at now in terms of monitoring of the grants that we’ve made, and that we will be making, and assessing their effectiveness. Benchmarking the performance and thinking in terms of publications, in terms of IP disclosures, and ultimately perhaps even company spin-offs.

And I think that’s something that we probably want to be doing and we probably need to develop a plan for doing that so we can evaluate the success of what we’ve been doing. So that’s -- that -- that’s one part of it.

And I think where -- that to me is sort of more operations than strategy in a way. And I think we’re -- you’ve already heard it in the discussions that just ensued, I think we’re still sort of groping for the larger role in strategy. And the question that -- that’s sort of bugging me as I listen to this, the discussion we’ve just heard is where do -- where does this Committee add value? Where does the -- where does the State of Connecticut add value over and above the activities and the discussions that will happen in any case between individual researchers partnering across states and internationally? What are we going to do? What is this Committee going to do that’s going to make a difference to what will happen?

I don’t think I’ve heard a clear answer to that yet. And I think this sort of relationship building is potentially very valuable, but I think, you know, we can arrange the meetings and arrange the discussions at a high level. We will still be left, as I think you’re indicating Warren -- we’re still left with the question of what -- you know, what are the specific ideas of how we might collaborate. I feel that we’re not -- we’re not making a lot of progress towards that goal. And I think what I’m missing at the moment is a clear understanding of what this Committee can contribute in terms of answering that question.

And I’ll throw out one suggestion which I’ve made before but we never really pushed in any -- into a discussion yet, which is the idea of establishing some sort of contact group and -- between this Committee and our grant recipients, either all of them or perhaps some subset of them because nothing that we do or debate or decide will really have any impact unless it -- unless the stem cell researchers and their institutions are on board. And I see them both as necessary partners and potential sources of ideas. And I think it’s a question that we could take to them, where can this Committee and the State of Connecticut add value over and above the -- what Yale University might do alone, what UCONN might do alone, what to a lesser extent Wesleyan might do alone.

We heard from Stephen that Laura Groebel has been involved in some sort of internal discussion network. So a question for that group would be can we add some value? Do we have some sort of convening authority that would help formalize this? That might be something that we might consider funding. Are we at liberty to use part of our budget to fund these kinds of group discussions? Would that be constructive? Would it make a difference? And so that’s one thing that I think we might want to talk about.

I just want to throw out another idea, which is really based on a conversation I was having with William in the car driving up here. Willy was telling me about the success of the Harvard stem cell institutes undergraduates intern program. And so what they’ve been doing is a program for undergraduates to spend a summer working in stem cell labs around Harvard stem cell institute. And this is, I think, tremendously valuable experience for the students. They are the next generation of researchers. I think in some cases they contribute something valuable to the lab. I mean they’re always an asset to the lab and some -- they’re never going to be a drain.

And I’m not sure that that’s something that we can -- that we could possibly use the existing state budget for. It’s on the margins of education rather than research. But I’m wondering whether there is a case for trying to establish such a program and whether this Committee or some subset of it will be in a good position to do that, and if so whether that’s a specific proposal we might take to some potential donor. And if we say it costs approximately 5,000 dollars per student for a summer, by summer I’m talking maybe two and a half to three months of full time work, what is the stipend for the student? It’s an educational experience. And that’s something that we might -- that we might think about. And if UCONN and Yale were enthusiastic about such a program and we could talk about how we would organize it and find money for it.

So I just throw that idea out as one that occurred to me, and that we might do something about. But my more general point is that we need to be asking the question where can we add value to what’s already going to happen without us over and above the grant making program that’s already under way.

MR. MANDELKERN: Charles, might I ask Charles a question? Don’t you think we should possibly have a meeting of the strategic subcommittee to discuss these questions?

DR. JENNINGS: Yes.

MR. MANDELKERN: And then as a group we - the subcommittee can bring these to the overall Committee.

DR. JENNINGS: And we certainly could do that, but I think the -- I think it will benefit from a good discussion. And I think that the strategy subcommittee would benefit from some sort of mandate from the group for picking up any of this and trying to run with it. So this was just an opportunity to raise these issues.

COMMISSIONER GALVIN: I think they’re very, very pertinent and important issues. And I think you’ve raised them in a very succinct way.

DR. JENNINGS: Thank you.

COMMISSIONER GALVIN: Let’s, if I may speak for a few minutes, let’s talk about Yale University, first of all, and UCONN both of whom -- Yale has one of the largest endowments of any university in the United States and probably the world. And UCONN has access to hundreds of millions of dollars. So what do they need us for?

I mean let’s face it, the real key important thing here is that this is a state which is forward looking enough that the Chief Executive and the elected officials overwhelming want to do human embryonic stem cell research. And that’s really, I think, the most important thing for UCONN and Yale is the permissive aspects. And also for some of our partners in foreign countries who, maybe even Islamic countries who would like to get involved but can’t for various reasons.

And so I think for us to be successful we have to be seen as a convening agency that has some overview and is interested in growing this. I mean I don’t have to go down to New Haven and tell officials at Yale University how to do things. They already know that, and so the guys at UCONN.

So I think that we need to develop our role. Are we a convening authority? As we do, in fact, represent the Chief Executive and the elected officials so in a way when we give a decision it’s Governor Rell who is giving the decision because we are her appointees. So that -- and that carries -- it’s easier for us to make a decision then it is for either of the two universities, to get an appointment and go into the legislature or the Chief Executive’s office. And so I think our legitimacy and our clout comes from being a convening authority.

I really think that at the bottom of all this we need to make a -- an economic climate here that encourages people. So if I went up to Dr. Kiessling and said, I want you to move your lab from greater Boston, from Lexington to -- down to Connecticut and she would probably, in a very forthright manner, say, well, what sort of incentives will you give me for moving out of this area down to your area? And I think we have to be prepared to be competitive in tax forgiveness and in facility design, and a whole lot of other things.

So I think there is a couple of things here. One is that the cooperation and the closeness of it -- so this is not Nebraska where there is one university or Iowa where there is just the state universities -- there is two, three. Two big ones, one medium sized one. But I think until we develop or foster an aggressive recruitment process, particularly with our foreign potential partners, some of whom have a lot of money but need to -- you know, they may have a 100 million dollars to spend some place but maybe they’re going to spend it in Maryland if we can’t get a good enough package put together.

DR. KIESSLING: Commissioner?

COMMISSIONER GALVIN: Yes.

DR. KIESSLING: I just had to -- was asked to write a review on sort of the history of biomedical research. And I won’t go into that whole review, but I -- it was for a firm called Biolaw, which I think is a Harvard School of Public Health, I can’t remember. But one of the things that’s of interest is that states now, for the first time beginning in about 2005, are becoming funders of basic science. And this is actually new in this country. Before the NIH began to grow all of our basic science research was done by private -- public -- private charities like the Rockefeller Foundation and the March of Dimes played a most major role. The Rockefeller Foundation I learned actually designed our medical education.

And it -- then when the NIH began to grow the federal government took over that funding and the states have never played a role. It’s always been a balance between the federal government and the private philanthropy. Right now in fact the business sector is actually doing most basic science in this country. The NIH is only funding about a third, and the private -- philanthropy stayed at about 10 percent. And for the first time states themselves are funding their own basic science projects.

And so I think that reflects somehow the whole infrastructure is going to become less dependent upon the NIH for reasons that are becoming very obvious to those of us who have always been NIH funded. And partly because the political environment is not stable, and partly because you can’t do long term planning like, you know, if you’re looking to -- partly this Committee now represents Connecticut’s probably first major effort at becoming a state funded biomedical research effort. And I think you’re going to see that more and more throughout the states.

So right now you’re looking at stem cell science. And I would suggest that perhaps long term Connecticut, as citizenry, is going to have to negotiate with the federal government how Connecticut citizens can contribute more to their state funded biomedical research efforts and less to the federal government’s biomedical research efforts.

COMMISSIONER GALVIN: That’s very well said, thank you. Yes, Warren.

MR. WOLLSCHLAGER: Just as a follow up to -- I think it’s Dr. Faucet --

DR. KIESSLING: -- yes.

MR. WOLLSCHLAGER: The Rockefeller Foundation just published an article last month, I think, on the new federalism sort of being forced on the states by the absence of -- absence of federal leadership. We’ve asked him to partner with us. So we just submitted a request to present during Bio ’08 on just what you’re talking about the role of the states now and stepping forward and funding basic research. So I don’t know if we’re going to get --

DR. KIESSLING: -- when I --

MR. WOLLSCHLAGER: -- and Dr. Faucet is going to be part of our -- has agreed to be on our panel along with Walter Charle, so it’s a good group.

DR. KIESSLING: Good.

MR. WOLLSCHLAGER: So it’s a good group.

COMMISSIONER GALVIN: Mike, you had a comment.

DR. GENEL: Well, I was going to mention the Faucet article. I think we circulated it last month.

MR. WOLLSCHLAGER: Yes, it turns out he wants to work with us.

DR. GENEL: But I also think to take a broader view this ties in with what we were talking about vaguely about strategic planning in terms of what is the -- what is the source, what is the source for support and administration of biomedical research in Connecticut? And I think those are the questions you’ve been asking, Commissioner. And I think that’s -- that is something that I think we’re going to have to deal with. And I share your view unfortunately about what the prospects are for NIH. It’s painful to watch what’s happening.

DR. KIESSLING: Right. One of the things that I can’t get a handle on, if anybody here knows, is what is the cost of a federal dollar. I think you can make an argument that state funded biomedical research might -- you might get more research for your dollar when you launder it through Washington. But if you tried to find that number it’s very difficult. How much does the federal research dollar cost, versus how much does a state funded research dollar cost, versus how much do the direct contributions dollars cost?

DR. LATHAM: I think there are economists who could give you that number pretty precisely.

DR. KIESSLING: They’re all over. Do you know one that could give me a number? And using words like clearly more expensive and clearly less expensive.

DR. LATHAM: I’ll try to find one for you.

DR. KIESSLING: You see what I’m saying?

DR. LATHAM: Yes, I have contacts in that area. My wife --

DR. KIESSLING: -- oh, okay.

DR. JENNINGS: This is a very interesting discussion, but this Committee -- nothing that this Committee says is going to affect the distribution of the budget between the federal government and the states, that’s simply above our pay grade. And, you know, I’m delighted to know about but I feel -- I’ll speak with my strategy hat on. This Committee should be focused on the question where can this Committee add value? That is the question that I think we should be focusing on.

COMMISSIONER GALVIN: Yes, in some ways that’s tactical, a little more tactical or strategic.

DR. JENNINGS: Right. I mean I don’t think we’re appointed to be a sort of debating chamber.

COMMISSIONER GALVIN: These are some great ideas.

DR. JENNINGS: Yes.

DR. GENEL: If I may debate that just a little bit, I think we do have a role in terms of defining what the oversight of the stem cell research process could be in that fashion --

DR. JENNINGS: -- absolutely.

DR. GENEL: -- it may serve as a template for overseeing biomedical research.

DR. JENNINGS: Right.

DR. GENEL: I don’t think it’s irrelevant.

DR. JENNINGS: No, I’m not saying it’s irrelevant, but we need to focus discussion with some sort of potential action at the end of it.

DR. GENEL: No argument.

COMMISSIONER GALVIN: Steve?

DR. LATHAM: I’d also add, Charles, it’s a very different strategic role if we think of ourselves as part of the first wave of state funding basic science.

DR. JENNINGS: Right.

DR. LATHAM: That’s not always the way we’ve talked around the Committee about what our strategic mission should be. Sometimes we’ve talked about -- I know it’s not basic science we should be targeting our efforts towards particular kinds of applied -- if we think of ourselves in a way that Ann just talked about it leads us down -- add value to what. What enterprise is another way to put it.

DR. JENNINGS: Right. But I mean I think we have a clear mandate to help bring economic benefit and health benefits to the State of Connecticut. And we can discuss how to do that, but we should be focused on some concrete action that we could take that would advance those broad goals, in my view.

COMMISSIONER GALVIN: Well spoken. The doctors tried that one year. They decided they were going to get malpractice -- in their white coats and walking around the legislative building, which I was not involved in state government at the time. I thought it was foolish. They got to shake the hands of a -- I guess there were 400 of them, a busload were walking around the legislative -- it struck me as almost bizarre.

DR. LANDWIRTH: I just wanted to piggyback on what Steve was saying it seems to me that a potential goal for this Committee would be as we get further involved with trying to attract specific commercial entities here we’re inevitably going to resurface that debate that we’ve had here before about the conflict between wide open research and focused research because that’s what’s going to happen I’m sure when you get into particular narrow, more narrowly interested commercial entities.

And it might very well be that one of the unique things that we may have in this state is a kind of close collaboration between the two major institutions and a willingness to work together that could resolve that particular conflict in a profitable way. That may be an asset that we have that could be capitalized on.

COMMISSIONER GALVIN: And I think that -- I think Charles said it in some other ways that we have really enormous momentum now. And we’ve reached out quite a bit, I think beyond what perhaps the original planning was to just form a committee of scientific experts to dispense grants. And I think we can -- if we know where we’re going we can seize on that momentum.

We have a lot of people behind us. You know we started out with just a bunch of people sitting around the table and now we’ve got two big time schools, a medium size school, a lot of business people who are interested. And I think the -- we need to seize the day and seize the moment and come up with a strategy about how we’re going to roll this on because we’re rolling right now. We won’t be forever unless we find a direction.

With that Stem Cell conference -- yes.

MS. RION: I have a question and it’s not on the agenda, but I would like some guidance from the Committee. In October, late -- I’m not sure when in October we will be receiving, CI will receive the six month fiscal reports from the 21 grants, 20 grants at this point, that you have funded. My question is how much information do you want? Do you want to see those reports? Do you want us to summarize them? Do you want us to -- let me tell you my experience with the first six months fiscal reports from grants.

Most researchers haven’t spent very much money in the first six months. It takes -- start time is a long time. So that you would -- you’ll look at the first six months budget and say, oh gee, they should have spent, you know, 50,000 dollars here and they only spent ten. Why is that?

So I’m asking for direction from you how much information do you want to see? Do you want to see the -- specifically do you want to see each of the reports? Do you want a one page summary of each of the reports? What would you like for this first time?

COMMISSIONER GALVIN: It sounds like you’re saying that there is not a whole lot of valuable, quantitative information in the first series of reports.

MS. RION: I would assume so. And it’s only a fiscal report. It’s how much money has been spent in each category, using the template that you saw on the revised budget.

COMMISSIONER GALVIN: What do you think is worth looking at at the six month period, if anything? I think we’d probably want to know if some guy spent nothing and -- Henry spent nothing and I spent it all, you know, the outliers. So we’d probably want to look at people who had very, very low expenditures and people who had very, very high expenditures. It doesn’t strike me as there is much other quantifiable information there other than to look at who -- you know, who spent a lot and who hasn’t spent anything.

MS. RION: Right.

DR. JENNINGS: And I would think the most informative thing, and the least effort for you, would be simply to make the entire things available, right? I mean then people can scrutinize them or not as they want. It seems to me it would be a lot of effort for you probably not that well spent to sort of go through each one and write up some sort of digest which would --

MS. RION: -- well, I have requested of the fiscal offices or the grant’s offices if they have not spent what they assumed that they would spend in the first -- for each fiscal report, including this first six month report, that they give some -- write up some justification. You know, it took a long time to get started. It took -- the usual one is it was -- it took longer than we anticipated to hire our graduate students or our post docs. And we would expect that. But for them to just simply write that. So I wouldn’t be creating this. I could just -- you know, I could quickly summarize that. But whatever would be helpful to you all.

DR. LATHAM: How many pages long would you think each -- the average report would be?

MS. RION: I would assume it would be -- it would be two pages. It would be this page that you saw.

DR. LATHAM: And a cover letter.

MS. RION: And -- yes. And either a cover letter or the justification.

DR. JENNINGS: Well, Nancy, how easy would it be for you to put it up on the websites behind the password in the same way that you did with the original application at the end of last year. I assume you have the electronic stuff to do that. That would seem to me to be the simplest thing to do is a cover letter that explains --

MR. MANDELKERN: -- also, Nancy, could you indicate when the money was dispersed because that would be a key point in spending it.

MS. RION: Sure.

MR. MANDELKERN: A lot of it was obtained -- from my understanding it didn’t go out till late spring, am I correct?

MS. RION: Well, we will not get a fiscal report until they have been working for six months.

MR. MANDELKERN: So it may not be October.

MS. RION: Well, most of them will be.

COMMISSIONER GALVIN: Well, the purpose of these -- of looking at these documents is just to make sure things haven’t gone grossly off target.

MS. RION: Correct.

COMMISSIONER GALVIN: And I think we need to look at the outliers. I don’t think we need to get financial reports in detail from everybody. I don’t think that there is going to be -- if there’s not going to be significant factual information that you can compare one to the other, which I think what we’re both saying is there is just not enough time for us to produce things that make finance sense, or cost accounting sense, or whatever you will.

But I think we need to -- we need to get an idea about, you know, who is way out in this side and who is way out here. And then maybe take a closer look.

MS. RION: Sure.

COMMISSIONER GALVIN: So I think we need to identify outliers. This -- next time we can look at a lot more quantitative information and perhaps get an accountant or somebody to review them or someone who knows how to review and does review fiscal reports all the time. But right now why don’t we just look at the -- figure out who the outliers and take a look at those first.

MS. RION: Okay.

DR. KIESSLING: Nancy, will they be filing these electronically?

MS. RION: Yes.

DR. LANDWIRTH: And how many are there all together?

MS. RION: Twenty.

DR. YANG: I think for the six months or yearly report -- have the time and the effort and -- what they’re achieving in six months or a year and I think we could have a one page write up rather than have a long report.

COMMISSIONER GALVIN: I think we don’t want to get into the fact that Jerry might have a project and he hired somebody from the mainland China and the guy couldn’t -- there is no salary being paid to him because the guy couldn’t come until January or his VISA got hung up and so he’s not on board yet. And we really -- that’s detail we don’t really need. Jerry can work that out or whoever is getting the guy over. But that’s really not something we want to figure out. How come he didn’t pay this salary? Well, the guy is stuck or he’s got to finish something where he is before he can come over here.

MS. RION: Sure. And clearly the one year -- one year from March you will have a year of fiscal reporting and also the technical report about their progress. So you’ll have much more to look at. And I’m assuming that you would want to see each and every one of those.

COMMISSIONER GALVIN: I think we’d want a detailed look about where are you going? Are you --

MS. RION: -- sure.

COMMISSIONER GALVIN: Are you getting to where you’re going or are you still -- is the grad that you wanted still hung up in Shanghai and you can’t get him out of the People’s Republic, or he didn’t come, or the machine wasn’t built right, or it wasn’t built at all. I think at the end of the year we’ll have some --

MS. RION: -- thank you.

DR. JENNINGS: Nancy, it would be helpful if the core facilities, because I assume that both the existing cores are going to come to us to request additional years of funding, it seems to me it would be nice for us to see how they --

COMMISSIONER GALVIN: -- where they are.

DR. JENNINGS: How they’re getting on.

COMMISSIONER GALVIN: Yes.

DR. JENNINGS: I mean if we want till March that will probably be after we have to make the decision on them. So I would like to see that.

MS. RION: Absolutely.

DR. JENNINGS: So I was suggesting including those. And perhaps also include, you know, the other multi-million dollar ones. I mean those I think justify more of our time than the individual seed grants.

COMMISSIONER GALVIN: Yes. I just don’t want to get into a whole lot of detail about I --

DR. JENNINGS: -- no, I agree.

COMMISSIONER GALVIN: -- ordered this piece of equipment and it hasn’t been built yet, and there was a fire in -- and all this.

DR. JENNINGS: I agree. We don’t want to use Committee time to do that.

COMMISSIONER GALVIN: Yes.

DR. JENNINGS: But if Nancy can simply make them available and then people can have a look --

COMMISSIONER GALVIN: -- do you want to have a look at them? Yes, fine.

DR. JENNINGS: Flag anything that --

MR. MANDELKERN: -- if I may, Doctor, I’d like to make one, what I feel is important announcement under No. 9. May I?

COMMISSIONER GALVIN: Yes.

MR. MANDELKERN: I just want to advise the Advisory Committee that on October 2nd and 3rd at the Hines Convention Center in Boston there is going to be a stem cell summit sponsored by the Harvard Stem Cell Institute, the Borrell Group of Media and the Genetics Policy Institute. There is an agenda that goes from morning till night on two days. There is six pages of sponsors if anybody is interested. There are five pages of speakers. All will be devoted to stem cell, embryonic stem cell research primarily.

I think it’s a very worthwhile affair. It’s very expensive so it’s kind of late to get in, but I just wanted to mention it for information that the Parkinson’s Action Network, of which I’m the Connecticut coordinator, will be awarded an honor at the dinner for working since 1991 to advance the cause of research in embryonic stem cell research. And I will be representing Parkinson’s Action Network at this summit. If anybody wants any further information I have the files here and it would be a very interesting thing if anyone could get to it.

That’s it.

COMMISSIONER GALVIN: Okay. Any --

DR. LENSCH: -- stem cell conference report in early October the annual meeting of the Health Forum of the Aspen Institute. And even though it would be after my time I’m really looking forward to singing the praises of this group and it’s efforts. The Aspen Institute is sort of a think tank for emerging persistent health issues and this health forum is really packed with Nobel Laureates, elected officials and congressional movers and shakers. So if anybody -- thank you.

COMMISSIONER GALVIN: Okay. We have some target dates listed here. Item No. 10 is public comment. Is there any public comment?

A VOICE: I just wanted to add to what Bob says about the stem cell summit meeting in Boston. Amy is going to be one of the -- Amy Wagers is going to be one of the panel leaders, moderators. And we’re going as official representatives of the Parkinson’s Network, and we’re very excited about that.

DR. WAGERS: Yes, if I can just add to that. I will be there chairing a session on aging.

COMMISSIONER GALVIN: I was not aware of this. I don’t know if Warren has gotten some advance -- and Marianne. We have a 30 day limit on travel. So it puts us in a very tough position about getting a representative up there. I will see what we can do.

MR. MANDELKERN: Well, if I can help out in any way I’d be happy to, Commissioner, because I will be going. It’s sponsored by my Parkinson’s Action Network.

COMMISSIONER GALVIN: Okay. Next meeting is October --

DR. PAULA WILSON: Paula Wilson from Yale University, I would just like to announce that in August we moved to the Yale Stem Cell Center in the new Amistead building on 10 Amistead Street, and we’re very excited -- is up and running. He had -- we have grown two stem cell lines. We’re very excited. And I’d like to -- I believe everybody in this room has been invited to the open house which is October 5th. And I hope you can make it. Dr. Nelson will be speaking from Harvard. We’re very excited and we’re very grateful to this Committee for all that you’ve done to get us going. And thank you very much.

COMMISSIONER GALVIN: You’re welcome. Go ahead.

A VOICE: Other than the one project, there are five projects that have been out there for approximately six months now, maybe a little bit shy, is there any sense of the results that are good or bad that anybody is hearing with regard of the projects? I’m not in any rush, of course.

COMMISSIONER GALVIN: No, it’s too early. I don’t know of anybody who has heard any outcomes. My understanding, and the sciences here would have to verify that, is that most of the first six months is getting the money, getting the money transferred, getting the money where you can actually write the checks. Schooling up on people, facilities, you really don’t expect very much in the first half year. I mean we should have some much better reports in the spring.

DR. KIESSLING: Keep asking.

COMMISSIONER GALVIN: Yes.

A VOICE: I will. Keep in mind what’s important is the bottom line which is results. All the stuff in the middle is immaterial.

DR. JENNINGS: And, Mr. Chairman, if I may, I think that comes back to my point about the need for a benchmark in evaluating ourselves. And I think rather than, you know, waiting for members of the public to come ask, we appreciate the question, but we should recognize we have the obligation to report. And I propose that we should take a moment in determining how we’re going to evaluate ourselves and how to report that. We should be taking steps to publicize.

COMMISSIONER GALVIN: We said earlier, Warren and I had a discussion somewhat earlier in the day, about this and it’s about outcomes. And progress and this has not been a strong point in medicine. I mean in the United States things are not outcome based they’re tech -- high tech based. And so nobody is comparing people with better outcomes with people who have less dubious outcomes. I do think we need to evaluate what are we doing and what sort of results are we getting? And I think we’re derelict in our responsibilities if we do not devise a methodology to look at the projects now and future and decide whether they are, in fact, the high quality, productive vehicles that we want them to be. I agree with you.

DR. JENNINGS: So I think the discussion sort of let that hanging. So the specific question is is there something that the Committee feels that the strategy subcommittee ought to be doing right now, for example, to that end?

COMMISSIONER GALVIN: I think you should be -- you know, we should be designing an evaluator process to look at and see, you know, are we getting what we paid for? Is it going some place?

DR. JENNINGS: Right.

COMMISSIONER GALVIN: What do we tell the average taxpayer? And I think we have to devise a way of doing that. I certainly can’t. I don’t have that kind of expertise.

DR. JENNINGS: So if we as a committee think that we should do that we should have plan for how to do it. I’m certainly happy to take the lead in drafting something, just an outline of how we might do it for the next committee. And if the subcommittee would agree to it as well. I know Steve has a question.

DR. LATHAM: I was just wondering whether it might be possible for you to draft some sort of questionnaire or form for the PI’s to fill out to ask them to supply us with information about publications, intellectual property rights.

DR. JENNINGS: Absolutely.

DR. LATHAM: Degrees earned by people doing this research and on and on.

DR. JENNINGS: Right.

DR. LATHAM: Whatever measures you can think of.

COMMISSIONER GALVIN: Nancy?

MS. RION: I just wanted to remind the Committee that for the first year progress report there are very specific things that they need to be reporting. First of all, they need to address the milestones that they have -- each of them have in their proposal. And if they didn’t have that in the original proposal we asked them to come back. I mean that was part of what I did in working with them was to say, you need to have much more specific goals so that the Committee can actually look at what you said you were going to do and then if you’ve done it. They need to report on publications, possible patents and so forth.

You’ve already requested all of that. And they should give that to you in March. So if you’re going to ask them to do it, you know, midstream or whatever that would be fine as well. But clearly next March you should get those detailed milestones and very specific outcomes.

DR. JENNINGS: I think we need to think through what it is that we want and what we’re going to do with the information.

COMMISSIONER GALVIN: Now do we, in fact, want to hire somebody like Dr. Lensch. We’d say, you know, we’d like you to go to whatever entity and take a look at this project.

MR. MANDELKERN: He needs a job.

COMMISSIONER GALVIN: We’ve got three million dollars invested here, where is this thing going? And hopefully he’d come back and say, that’s a -- they’re doing fine. Or maybe he might come back and say, you know what guys, they just can’t seem to get it together. And the research, it’s done off in a different direction then we thought it would be. And we don’t think there will be a project or a product out of this, or, you know -- with research you always learn something when the research doesn’t do what you want it to do. But are we going to get scientists to go out and actually talk to scientists about, you know, is this going the way it’s supposed to go.

We’ve got some biggy’s out there. We’ve got multi million dollar projects and if I were in business I’d probably want somebody -- if I were making pistons and I put as much money as we have into some of the core facilities I’d probably want to go out and make sure the pistons are being made right.

MS. RION: Right. If I can just comment, in the grant programs that I have run one of the things that we have been able to use is we’ve gone back to our peer review. And I don’t know that we’re going to want to ask these folks to do more. But clearly the people who said in the very beginning, this is -- this is a project you should fund. This is really good. They say they’re going to do something well.

So if you send the progress report and say, in your opinion have they really done what they said they were going to do. That would be a halfway step between actually going to having to go and look at the lab.

COMMISSIONER GALVIN: That’s another piece, but I think, you know, it’s all -- it’s the bodily assurance.

MS. RION: Absolutely.

COMMISSIONER GALVIN: Whatever you want to call it. And I’m not -- you know, I’m not -- I would not be happy if you and I were running Nancy and Bob’s pistons and we had an Indiana plant and we say, you know, gee, we sent a lot of money out there. Let’s see what’s happening. And we called the manager up and he says everything is fine. Would that satisfy you? Okay.

A VOICE: Some of the projects are going to be looking for second year funding.

MS. RION: They get the second year automatically.

A VOICE: Well, okay, what I was going to say is we want to make damn sure that the first year has contributed enough to warrant funding a second year.

MS. RION: I apologize. The contracts say the second installment for the second year is contingent upon the Advisory Committee’s approval of the technical and fiscal report. So --

A VOICE: -- you’re saying we need to know that what they’ve done in the first year warrants additional funding for the second year.

MS. RION: Absolutely.

A VOICE: I think that’s what I’m hearing.

MS. RION: Absolutely.

COMMISSIONER GALVIN: Gerry.

DR. FISHBONE: If I could make a comment, one of the things that concerns me is that the level that research is being done on embryonic stem cells is really in the very early stages. And I think we have to be careful about raising expectations that at the end of one year you would have something that the public would consider to be a major break through. I mean it’s -- I think it’s more likely to think that scientists will look at it and say this is very important. But I don’t think there is going to be a cure for any diseases at the end of one year, two years or whatever.

And, you know, I’ve seen this is in the diabetes field. If you raise all kinds of expectations, which are usually followed by a lot of disappointment, because the process takes longer than people suffering from diseases would like it to. And I think that’s the major research. And I don’t know if any of the scientists would feel differently about that.

COMMISSIONER GALVIN: We just -- we want it to be moving along. We’re going to be doing a project within my department to evaluate alternates to septic systems, alternative waste systems. And the first step to do that is somebody has got to sit down and find out what everybody else is doing, and get a lot of -- very tedious work, a lot of regulations, and extract them and prepare a summary.

And so if I got somebody started on that now in September and came back in February and said, well, where is the summary. And they guy said, I haven’t quite gotten around to it yet. I got all the individual reports here but I haven’t put them together. I’d be distressed. I wouldn’t expect him to find the answer to alternative waste, but I’d expect him to have the -- be moving along the pathway.

The pathway, I’m sure, as Jerry and the other scientists will tell you, sometimes the pathway is going to lead to that door that you open up at the end of the research and it’s going to show you a black wall. But that’s part of research. But I think we need to make sure it’s moving -- moving in the direction that we originally thought.

DR. KIESSLING: One of the things that sometimes helps is that -- (inaudible, voices talking over Dr. Kiessling). And if the investigator, if the institution for some reason hasn’t gotten that at the top of the list this kind of a review can be very helpful to the investigator because you’ve got to say, look. You said you were going to put in the water faucets, you know. And so we don’t have the clean water yet. So it isn’t just always the PI who is not getting it together. It’s frequently you run into an administrative block that’s --

COMMISSIONER GALVIN: -- and it may be something that’s upstream from the researcher that he’s got to wait for this to happen before he can do his thing. And I think you’re correct that putting on that kind of pressure will ease the problem down stream.

DR. WALLACK: Bob, you had a very full discussion before about subjects similar to this. And I didn’t feel it was necessary to add any more to it. I want to make a comment now though. I sort of have a concern that some of our larger grants, I’m talking about the group grants, the core grants and so forth that I would be happy to find out at the six month point in a narrative version whether or not in fact they are to a point where we feel they should be at this particular time.

And I know you’ve had the discussion. I know I heard what Nancy was saying. I didn’t want to interject this at that point, but because at this particular part of the discussion, David’s comments and so forth, maybe I would like to say that I would be happier, as I would have said before if I thought I should add to it, if we could get a narrative description at the six month period about whether or not the larger ones. I’m not talking about the -- the three million, you know, that those are in fact at a place where they should be.

COMMISSIONER GALVIN: Yes, I don’t think that would be difficult, Dr. Wallack. I think it would -- I would discourage trying to get detailed financial data and a whole lot of factual detail. I mean I don’t want to have to go to Jerry and say, how come -- what’s up with this 200,000 dollars in salaries? I couldn’t -- I can’t get these people until the end of the academic year, that kind of background stuff.

DR. WALLACK: I don’t want that.

COMMISSIONER GALVIN: On the one hand. On the other hand, as Warren can attest, we -- after the 9/11 problem we spent some money on a very, very important technical system. And -- it was before my time, about 500,000 on a technical system, an emergency system. And we did not get the -- we did not supervise appropriately or set goals or quality review it, and it came into being and it was nothing like what we had asked for. And as a matter of fact it probably wasn’t worth one tenth of what we paid for it. And it was probably worth 50 grand and we spent half a million.

And as my friends of German/American background will understand we got what’s known as the schnitzel. Big time. So I don’t want that to happen. I don’t think it’s going to happen. We didn’t think -- on the one hand. On the other hand, the people who were running the Department before I got there didn’t think this was going to happen. And we really got -- all things aside we lost about -- well over 400,000 dollars. We got a lousy product, a product we couldn’t use.

So that’s the kind of thing we want to prevent is to say, look, we have to have some oversight here. And we want to see, you know, where are you. And hopefully this will prevent us from saying, gees, these guys went off in an entirely different direction than we thought they would, they would be. And they discovered something and went over it this way. We thought they were going this way. But, yes, I do think we need a narrative on the stuff over 200,000.

MS. RION: Okay. So with your permission I will e-mail folks to ask them for that.

DR. LATHAM: Excuse me, is this appropriate after only six months?

COMMISSIONER GALVIN: Oh, sure, we’d like to see where are you going.

DR. WALLACK: For the big grants.

COMMISSIONER GALVIN: The big ones.

DR. JENNINGS: So not the seed grants and not the individual investigator grants.

COMMISSIONER GALVIN: For the record, I’m skeptical that that will be of any value.

(Various discussions between Committee members.)

DR. KIESSLING: It would be nice to know simply what they have done.

COMMISSIONER GALVIN: Okay. Do we have any more --

DR. LENSCH: -- Mr. Commissioner, I move to adjourn.

COMMISSIONER GALVIN: You got it.

DR. FISHBONE: Second that.

(Whereupon, the meeting was adjourned at 4:15 p.m.)

POST REPORTING SERVICE

HAMDEN, CT (800) 262-4102

