Statement of Congresswoman Carolyn B. Maloney
Hearing on 9/11 Health Effects
September 8, 2006

I would like to thank Chairman Shays

for holding today’s hearing.

This is the fourth such hearing

that he has held on this issue –

four hearings that have been invaluable

to the 9/11 responders and others who are sick.

Amazingly, you are still the only chairman to ever call a hearing on this issue.

I would also like to take this opportunity

to thank DC 37 for allowing us use of this space and especially Lillian Roberts,

who had along with,

health and safety officer Lee Clarke

have done such a great job advocating

for a better federal response to this issue.

From the immediate aftermath of 9/11

and now at the fifth anniversary, DC 37,

under the direction of Lillian Roberts,

has never wavered in their fight to do right

by all 9/11 responders.

It is very fitting that we are here at DC 37.

We are only a block away from where

the Twin Towers once stood

and at the union home of so many

of the responders who heroically rushed

to the site, but are now sick.

On Monday, we mark the fifth anniversary

of September 11th .

Once again, our nation will pause

to remember that tragic day

and many of us will renew our vow

to “never forget”.

As we do this,

we must finally remember the thousands

who are sick as a direct result
of their exposure to the toxins of Ground Zero.

There should no longer be any doubt

that these physical and mental health

effects are real.

We learned from Mount Sinai

and the World Trade Center Medical Monitoring
Program this week that 70% of 9/11 responders suffered respiratory problem
and 60% are still sick as a direct result

of their work at Ground Zero.

This study provides a concrete scientific link between exposure to the toxins of Ground Zero and health problems.

Earlier this year we learned

from the fire department that the average

FDNY responder has lost 12 years

of lung capacity following their service at
Ground Zero and many have been forced to retire or be reassigned due to their 9/11 illnesses.

We also know that there are at least

seven responder deaths directly attributed

to work at Ground Zero.

In a few minutes you will hear from

Joseph Zadroga, father of

New York City Detective James Zadroga. James died on January 5th of this year

at the age of 34 and he is the first confirmed death related to work at Ground Zero.

Yet despite the medical evidence that links

his death to his 9/11 service,
there are some who still question the findings. This needs to stop.

We will also hear the testimony of

Doctor John Howard,

the federal coordinator of 9/11 Health.

Dr. Howard was appointed before our last
hearing, back in February, when Vito and I, along with the rest of the NY delegation pushed for his appointment.

Since then, he has been busy.

In April we met with Dr. Howard

here in New York and he explained

to us his job as he saw it and promised

a plan by the fall.

Today I look forward to learning his plan on how to deal with this health emergency.

I commend him for admitting

that that the funding that has been made
available to date simply will not go very far.

But that is only part of the problem.

We need you and the administration

to give us a full assessment of the need

and a commitment to include funding

in the President’s budget.

Yesterday, at a delegation meeting

with Dr. Howard and Secretary Leavitt,

we received a commitment that the $75 million we appropriated last December will finally start flowing in October and that all of this money will be made available for this fiscal year.

I know that everyone here will be watching

to make sure that this happens.

At the meeting yesterday we also received

a commitment from Secretary Leavitt

that the long-term needs of those sick from 9/11 need to be met in a coordinated approach.

Secretary Leavitt also announced the creation

of a new task force on 9/11 health coordinated by Dr. John Agwunobi.

I welcome this commitment from the secretary, but quite frankly the sick responders of 9/11 don’t need another task force

or another point person.

They need medical monitoring and treatment.

They did not wait five years before rushing to Ground Zero, they should not have been forced to wait five years for treatment.

I for one would have supported

giving Dr. Howard more authority to do his job. He is the one person in the administration that has dedicated his time to get to know the problem, we ought to let him finish the job.

I just hope that he is not getting pushed aside

for speaking the honest truth of how serious this problem is.

One example of how serious the need for a better response can be seen in the more than 30,000 individuals who enrolled in the World Trade Center Registry, but are ineligible

for any of the federally funded medical monitoring programs.

That is why I introduced the

Remember 9/11 Health Act,

H.R. 566 back in 2004.

This legislation would make available

medical monitoring to anyone exposed to the toxins of Ground Zero, including residents and office workers, and treatment to anyone who is sick.

It would also provide for much needed

research and coordination.

But I also recognize that we need to do more than just provide medical monitoring and health care.

We need to make sure that sick 9/11 responders can also pay their bills

and support their families.

That is why I have introduced

the James Zadroga Act

with Congressman Fossella

to reopen the Victims Compensation Fund.

If there ever was a case that demonstrates the need to reopen the fund it is James Zadroga’s.

In closing, I want to make a commitment to everyone here that I will not stop this fight
until everyone exposed to the toxins of Ground Zero is medically monitored
and anyone who is sick gets treatment.

PAGE
1

