
OE
~· .

>> T.HE Bl'lil,YOT'FERSC>N BJOTECH LETTER
JANUARY4, =1993

NUMBER 39

WARD VALLEY

1. On Thursday, Governor Pete Wilson requested Secretary of
Interior Manuel Lujan to transfer the Ward Valley land to
California, so it could be purchased by U.S. Ecology in
preparation for a licensing decision by the California Dept.
of Health. In announcing his decision to request the
transfer, Governor Wilson said: "Biotechnology is one of the
bright spots in California's economy. The on-site storage
and shipping requirements are endangering this industry anp
could send thousands of jobs out of the state." Carolyn
McGraw, NACP Consultant, reports that Duncan Hunter, Ron
Packard and Duke Cunningham were helpful in coordinating
with Secretary Lujan.

"San Diego's BIC, BIOCOM, NACP and CONNECT, as well as
Carolyn McGraw, Abby Silverman and Mary Walker have been
particularly helpful in focusing the Governor's attention ;on
the biotech industry and patient care aspects of this
issue," said U.S. Ecology Vice-President Steve Romano.

The L.A. Times reported that State Controller Gray Davis
objected and said: "the site poses danger to the Colorado
River" (the EIR disputes this claim)" and poses considerable
liabilities to California taxpayers." Davis said State Lands
Commission lawyers are exploring the possibility of going to
court to block the sale. "Davis equivocates but offers no
viable alternative," countered Peter Preuss, President of
the Preuss Foundation for Brain Tumor Research, adding, "you
just can't do medical research today without the use of
isotopes."

Then on Friday, the State Lands Commission, obtained a
reprieve, in the name of enviornmentalists, (specifically,
the desert tortoise),who were represented by lawyer Hannah
Bentley, convincing Federal District Judge Marilyn Patel to
issue a temporary restraining order to prevent the transfer.
A hearing has been scheduled for Jan. 19 - - the day before
Lujan leaves office. Stay tuned.

MANUFACTURING IN CALIFORNIA

2. In his State of the State address this week, Governor Pete
Wilson proposed a string of tax breaks and incentives for
small business to create more jobs. "Jobs make all else
possible. That's why we must rebuild California job, by job,
by job," the Governor said.

1

He announced the formation of a Council of Economic Policy
Advisers to be chaired by George Shultz, a former U.S.
secretary of the Treasury and State. The Governor wants to
boost manufacturing in light of the State's declining
defense industry. The Governor's proposals include:

a. Increase tax credit for R&D from 8 to 12 %, and to 24 %
for university-contracted research.

b. Create a small-business investment tax credit with
stages up to 16 percent for investments of five years
or more.

c. Double the present small business loan guarantee
program to 600 loans.

d. Create a task force to help businesses market
environmental technologies in other nations.

e. Reinstate net operating loss carry-forward for business.

3. The San Diego Chamber of Commerce and the Coalition for San
Diego Business presented their blueprint for reviving San
Diego's economy in a 42-page report, emphasizing the need
for job creation and suggesting the establishment of a
"competitiveness report" against which to measure the 1

region's business climate. Michael Shames, Chairman of the
Sierra Club's political committee agreed that there are some
regulations that are too burdensome and should be reviewed.

4. President Duane' Roth of Alliance Pharmaceuticals has shared
with us his company's analysis of alternative sites for
setting up their manufacturing operations, if they do not
expand their Otisville, NY, site. Many of their criteria are
similar to the those established in the Chamber/Coalition
for San Diego Business report. If Alliance does not consider
the report confidential, we will be delighted to share it.
with interested parties.

CLEAN AIR ACT

5. The South Coast Air Quality Management District approved a
plan to permit factories to trade emission credits obtained
from buying old "clunkers" against the purchase of
additional emission control devices. The credits are
equivalent to 80% of the auto emissions these autos would
have produced had they remained on the road. The
Environmental Defense Fund is behind the idea of automobile
scrappage, but Daniel Becker of the Sierra Club opposes it.

In a separate event, the Environmental Protection Agency
approved California's toughest-in-the-nation auto-emission
standards. New York and Massachusetts have indicated they
will follow California.

6. Roger Hedgecock will discuss Trip Reduction Plans on his
radio talk show on KSDO (AM1130) Thursday, starting at 10:00

2

a.m., with me as one of his guests. This program takes
telephone calls. The number is (619) 560-1130.

PAN-AMERICAN RELATIONS

7. The economy of Costa Rica is booming, fueled by
privatization, free enterprise and AID transfers. One of the
main forces of change in Pan America is the Central American
Institute of Business Administration. Established by the
Harvard Business School in 1963 at the suggestion of
President John Kennedy, the school is now located in ,
beautiful surroundings in Alajuela, near San Jose in Costa
Rica. The only graduate school of business in the region, it
accomodates students from Nicaragua, Guatemala, Panama,
Honduras, etc and is growing rapidly. Previous graduates
already fill many significant positions in business, banking
and government throughout the region. Its emphasis on free
markets and an entrepreneurial approach to business is a
welcome and salient influence in this area of central,
bureacratic control.

Robert Mullins, Ph.D., and Professor Emeritus from the
Harvard Business School (and a co-founder), introduced us to
this two-year school. Although some of the cases studied
come from the Harvard Business School, most are indigenous,
designed to apply to the local economy.

Professor Jose Nicholas Marin, Ph.D., also from Harvard, has
started a New Venture Course. The course is set up so that
the students work on a business plan for a start-up
business, addressing marketing, competition, financing and
administration issues; as a second-year course, Dr. Marin
successfully attracted 40 students last year. Dr Marin
himself has had a successful business and investing career;
he is currently seeking financing to establish the second
brewery in Costa Rica and will compete with the leader which
reports profits of $40 million annually.

The school and its faculty could be a helpful first step for
any North American company wanting to expand to Central
America.

UPCOMING

8. [A tautology] The San Diego City Council Committee on
Transportation and Land Use will address the proposed
Hazardous Material Buffer Zone ordinance. Based on a study
made in the Barrio Logan, this ordinance, if passed, would
probably affect ' all companies in San Diego using materials ·
like chlorine, ehloroform, phenol, and acrylamide. Safety
Officers or Hazardous Material Officers from biotech
companies, electronics companies doing their own wave­
soldering, etc., should attend the meeting previously
scheduled for Thursday, Jan. 13, at 2:00p.m., now postponed

3

to February, 1993 at City Hall. Gall Caroleen Williams at
460-4212 to confirm date, place, and your attendance. (See
my editorial in Biotech Letter No.38 for more information.)

9. CONNECT's award-winning program, Meet the Researchers, is '
scheduled for Friday, Jan. 15, 1993, 7:30 - 9:00 a.m. at
the San Diego Supercomputer Center, UCSD. "Considerations
in Using Massively Parallel Computers", will be discussed by
Scott Baden, Ph.D., Assistant Professor of Computer Science
and Engineering at UCSD, and Larry Buhr, Senior Computer
Scientist at Science Applications International. Please
call CONNECT at (619) 534-6114 to register.

10. Dr. Mako Nonaka, Director, Foundation for International
Scientific Advancement, is coordinating a visit to San Diego
for u.s. Customs Commissioner Carol Hallet on Thursday,
January 14, 1993. Anyone wishing to discuss trade and tax
issues with her ' can call Dr. Nonaka at 234-6100.

11. The University of California Systemwide Biotechnology
Research and Education Program is holding a seminar titled
"California Biotechnology: Sustaining our Lead," Friday,
January 15,1993, from 9:00 a.m. - 5:00 p.m. at UCLA. The
keynote speaker is Edward Penhoet, Ph.D., CEO, Chiron ;
several of the panel members include: Jerry Caulder, Ph.D.;
Glen Evans, Ph.D.; Vincent Frank: Jack w. Reich, Ph.D.:
Martin Rachmeler, Ph.D.: and Andrew Senyi, informal
affiliate of the Harvard Business School here.

12. [Repeat] CONNECT's annual Equity Financing Seminar,
scheduled for Jan. 19, may be timed just right. Venture
capitalists and investment bankers recently surveyed said
they expected the first quarter of 1993 will see a "widening
of the aperture" · for Initial Public Offerings (IPO's);
interested companies need to get active. Recent biotech
deals, like Ligand's and Cortech's are awakening the
sleeping giant. Come to our seminar and get the latest scoop
from industry leaders, Ron Taylor, President, Pyxis
Corporation, Harvey White, President, QUALCOMM, and David
Robinson, President and CEO, Ligand Pharmaceuticals.

MEMBERS AND SPONSORS NEWS

13. Dr. Ivor Royston and Dr. Robert Sobel, of the San Diego
Regional Cancer •Center performed the region's first gene
therapy on a cancer patient with Grade 4 glioblastoma. They
inserted 2 million of her own irradiated tumor cells altered
to contain a gene for Interleuken-2. "She tolerated the
injection well," Sobel said. The NIH approval was a
"compassionate use" case.

14. Vical Inc has filed with the SEC for an IPO offerring of 3
million shares at $9 to $11 per share (about $30 million) '

15. President Bill Comer of Sibia Inc. announced an agreement
with UCB and a Belgian drug company, to develop an anti­
epileptic drug.

4

16. Stephen Howell, M.D., of the UCSD Cancer Center, and co­
founder of DepoTech Corp announced that the company had
successfully raised $7.3 million in venture funding from a
group including Burr, Egan; Brentwood Assocociates.,
Sorrento Associates. and DSV Ventures. DepoTech will
commence pilot manufacturing DepoFoam, its lipid foam-based
drug-delivery system. Peter Preuss, Chairman of the Preuss
Foundation for Brain Tumor Research, recently joined
DepoTech as a member of the board.

I

17. Quidel Corp's Chairman Scott Glenn announced that the firm had
received FDA clearance to market its Conceive One-Step Pregnancy
Test, which it called the fastest and easiest to use home
pregnancy test.

18. Book Review- Mandate For Change, Edited By Will Marshall ~nd
Martin Schram; Progressive Policy Institute.

President-elect Bill Clinton is said to have used this important
new book both in the election and, afterwards, in the transition.
Thus, it is an excellent compendium of ideas likely to be found
among "New Democrats." Neither liberal nor conservative, it
bifurcates the "old" philosophies and creates a new way.

The book looks to foreign markets as the key to American job
growth. It trades off American worker education and training
against subsidies or trade protectionism. Chooses market-based
solutions over "command and control autocracy." Replaces job
security with an Employment Insurance System that guarantees re­
education to be paid for with vouchers. Increases applied
commercial research vs. military research. Creates new capital
for productivity-producing uses by making permanent the
investment tax credit, reducing the tax on capital gains held
more thari five years to zero, and amending the Glass-Steagall Act
of 1933 to encourage banks to invest in smaller, closely fueld
U.S. firms. Creates a new Department of Trade and Technology, a
"civilian DARPA", industry-owned and -operated "teaching
factories", and , encourages American firms to invest at least 1.5
percent of their payroll in upgrading the skills of their
employees. It completes the GATT rounds ("don't let the perfect
become the enemy of the good") and follows them with continued
diplomacy and signs NAFTA, with training for displaced workers.

"What most Americans want are reasonable public protections in
the context of a competitive economy" is the way it approaches
over-regulation.

The book is positioned as neither liberal nor conservative, but
this reviewer heard the voice of Dan Quayle more often than Teddy
Kennedy.

It seems likely that "the first hundred days" will be filled with
ideas of this kind, so it behooves industrialists, educators, and
government officials to get the details behind the expected
proposals.

5

Bill's Editorial
January 11, 1993

Different Drummer

Why does Gray Davis, and Davis
alone, continue to battle
against an issue of
overwhelming importance to job
creation and to the health of
AIDS, cancer, heart desease,
etc., patients?

Surely he knows that, after
eight years of study and over
14,000 pages of applications,
questions, responses, etc,
there is little new light to
be shed on the questions
surrounding the selection of a
site for disposal of the
state's low-level radioactive
waste (LLRW). Yet he continues
to fight the inexorable march
towards licensing Ward Valley.

Davis has said " ... there are
numerous unanswered questions
about environmental safety."
He has raised the specter of
"considerable liabilities to
California taxpayers," but he
is ignoring the othe~ side of
the question: "What happens to
state taxpayers if the state
does not pick a site?" For
openers, Governor Pete Wilson
says the biotech industry is
one of the few bright spots in
the state's economy. What does
Davis propose they do with
their LLRW that would offer
less risk to the state's
citizens? Does he have an
alternative?

What does he tell AIDS
patients? That warnings about
potential reductions in AIDS
research for lack of a viable
disposal site are exaggerated
and hysterical ulalations?
Where does he suggest that the
University of California, San
Francisco, store its waste
from AIDS research? On

Parnassus Avenue?

Other voices raise the phantom
issue of environmental damage
to the endangered desert
tortoise or desecration of
sacred Indian burial sites.
Both of these issues were
raised in the first
application for the site.
Indian tribes in the area were
included in the site selection
as long ago as 1988, and an
acceptable mitigation
procedure was developed to
protect the tortoise.

Still others talk about the
possibility of radioactivity
seeping into the Colorado ·
River and poisioning the
drinking water of San Diego.
Again that is precisely why
Ward Valley was selected,
because it is a dry climate 1

and water does not flow in to
the Colorado River. Ward
Valley is twenty miles from ·
the Colorado River on the
other side of a mountain
range. And besides, liquid
waste is first encapsulated in
concrete material before being
sealed in heavy metal drums.

But Davis knows all this.

I am certain he knows it
because I told him when he was
in San Diego campaigning for
the Senate in the last
election.

These issues are "red
herrings," and Davis knows
that, too. His actions are not
responsible environmentalism.
He is not basing his
opposition on hard science. He
is using only emotional
arguments. And he knows that

7

. .

too.

MUST WE ALL SUFFER? ,

Why do California Democrats
suffer Davis in this matter?
There are many more patients
than anti-nuclear activists,
and jobs are said by both
parties to be the key issue in
the state.

When will Willie Brown, John
Vasconcellos, Byron Sher, Mike
Gotch, Dedde Alpert, Wadie
Deddeh and all California
Democrats tell Davis that
enough is enough?

Secretary Manuel Lujan should
transfer the land to the
Department of Health Services
as Governor Wilson requested.
And the Department should
approve the site, so that
Universities, research
institutions and biotechnology
companies can rest assured
that they will have a viable
location to store their waste.

'

'

8

	image401
	image402
	image403
	image404
	image405
	image406
	image407

