


UNIVERSITY OF HAWAII SYSTEM

Legislative Testimony

Written Testimony Presented Before the
House Committee on Health
Friday, February 26, 2016 at 10:00 a.m.

By

Robert Bley-Vroman, Chancellor

And

Jerris Hedges, MD, MS, MMM

Dean, John A. Burns School of Medicine

Interim Director, University of Hawai'i Cancer Center

University of Hawai'i at Mānoa

HCR 32 – REQUESTING THE CONVENING OF A TASK FORCE TO EXAMINE CANCER IN THE FIREFIGHTING PROFESSION

Chair Belatti, Vice Chair Creagan, and Members of the Committee:

The University of Hawai'i Cancer Center provides the following comments regarding this resolution.

The UH Cancer Center's mission is to reduce the burden of cancer through research, education, and patient care with an emphasis on the unique ethnic, cultural, and environmental characteristics of Hawai'i and the Pacific. The UH Cancer Center is one of only 69 institutions in the United States that hold the prestigious National Cancer Institute (NCI) designation, and the only NCI-designated center in the Pacific. The NCI designation provides cancer researchers in Hawai'i with greater access to federal funding and research opportunities, and gives the people of Hawai'i and the Pacific region access to many innovative and potentially life-saving clinical trials without the necessity of traveling to the mainland.

Our perspective on health-related legislative matters is informed by scientific literature, including research conducted by our own faculty. We appreciate the opportunity to participate in the proposed task force.