PAGE

Risky Business:

Genetic Testing and Exclusionary Practices in the Hazardous Workplace

Elaine Draper

New York: Cambridge University Press
Recipient of the Robert K. Merton Prize of the American Sociological Association,

Science, Knowledge, and Technology

 Phi Kappa Phi Honor Society Book Award

 C. Wright Mills Book Award Honorable Mention, Society for the Study

of Social Problems
Genetic techniques for identifying high-risk workers have been widely debated but little understood. At a time when more and more corporate employers are using genetic information as a cornerstone of their hiring practices, when workers find their chromosomes considered alongside their resumes, the ramifications of genetic testing demand further examination.

Risky Business: Genetic Testing and Exclusionary Practices in the Hazardous Workplace is the first book comprehensively to analyze health screening in the workplace. Three major types of testing are examined: genetic screening, in which job applicants and employees are tested for inherited traits that may predispose them to the disease; genetic monitoring, which aims to detect genetic damage among current employees that could indicate exposure to dangerous chemicals; and teratogenic risk, in which laboratory cultures and animals are used to provide evidence of the effects of chemical exposure on humans.

Risky Business explores the way in which workplace screening practices, usually defended as the neutral application of science and new technologies to health hazards, are shaped by ideological, economic, and regulatory factors that extend beyond considerations of technical effectiveness.

Risky Business draws on fieldwork, documents, historical and statistical materials, and 120 in-depth interviews with corporate managers and physicians, government officials, scientists, labor officials, and industrial employees. Professor Draper shows that a major shift has been taking place in the prevailing conception of risk in the workplace — from one that locates risk in hazardous working conditions to one that locates risk in workers themselves.
“Do we screen the workers or do we clean up the workplace? Is the worksite a risky place, saturated with health-damaging pollutants, or is the problem only that some workers are genetically susceptible to those chemicals? The dominant ideology has it that individuals are responsible for the risks they take. Elaine Draper makes a compelling case that how we think about this question depends upon where we are situated in this society. Industry scientists, big employers, and insurance companies are far more likely than workers themselves to believe that the worker, as the bearer of defective genes, is the primary problem. With the inexorable march of current technologies, there will be fewer voices to argue that the workplace itself needs to be made safer. Risky Business is the definitive study of workplace screening and will be the benchmark for further explorations of this subject.”

— Troy Duster, University of California at Berkeley, author of Backdoor to Eugenics
and The Legislation of Morality; former President of the American Sociological

Association

 2

“In this pathbreaking book, Professor Draper enriches our understanding of genetic testing by pushing beyond its scientific and legal boundaries into the fertile terrain of sociology and political theory. Risky Business should be required reading for those interested in workplace and discrimination issues.”

— Nicholas A. Ashford, Massachusetts Institute of Technology, author of Crisis

in the Workplace and Monitoring the Worker for Exposure and Disease
“Risky Business is an important and timely book. Through her study of genetic screening in the workplace, Draper demonstrates how scientific and technological developments are assimilated in ways that reflect social biases and power relationships. She has brought together a wealth of information — on chemical risks, genetics, occupational medicine, and corporate policies — to show how genetic screening technologies have been used to define occupational risks in terms of individual susceptibility rather than workplace conditions. At a time of growing faith in genetic explanations, and increased development of genetic tests, her study is essential reading.”

— Dorothy Nelkin, as Professor of Sociology at New York University, author of
 Workers at Risk, Dangerous Diagnostics, and Controversy: Politics of

Technical Decisions
Cambridge Studies in Philosophy and Public Policy 330 pages
Hardcover and Paper
