Draft

Minutes

Radiation Advisory Board Meeting

November 12, 2008
Perimeter Center, Conference Center, Board Room 4
9960 Mayland Drive
Richmond, VA
Members Present: Lee S. Anthony, Sr., Ph.D., Drexel Nelson Harris , Edway R. Johnson, Mary Ann Turner, M.D. James R. Thornton and Rand S. Wachsstock, D.M.V.
Members Absent: Andrew C. Boone, Jr., Panos P. Fatouros, Ph.D., Joyce O. Hawkins and Ted Sherwin, D.D.S.,
Ex Officio Members Present: Carl Armstrong, M.D., Director, Office of Epidemiology representing, Karen Remley, M.D., M.B.A., FAAP, State Health Commissioner; Ron Graham representing C. Ray Davenport, Department of Labor and Industry; John Beers, representing Department of Agriculture and Consumer Services, Leslie Romanchik, representing Department of Environmental Quality and Tom Grose, representing John T. Wells, Virginia Institute of Marine Science
Staff Present: Leslie P. Foldesi, Director, Division of Radiological Health Program; Mike Welling and James deKrafft, Division of Radiological Health Program and Amit Bhatnager, intern, Office of Epidemiology
Guests Present: Carl Tarantino, Dominion Nuclear staff and Terry Eastman
Call to Order
Dr. Armstrong called the meeting to order at 10:00 a.m. All attendees present were acknowledged with a brief introduction.

Dr. Armstrong asked if there were any additional items to be included on the agenda as presented; none was added, and the agenda was approved. The meeting moved the motion for approval of the minutes for the May 14, 2008 meeting. The minutes were approved as presented.
Regulations, Impact of Budget Reductions, 2009 General Assembly Legislation and Low-Level Radioactive Waste Study- Carl Armstrong, M.D.
The Virginia Department of Health (VDH) adopted the Nuclear Regulatory Commission’s order for increased controls as a regulation using the fast track approach. VDH also amended the Radiation Protection Regulations to be compatible with NRC’s regulations. Adoption of federal regulations is exempt from the normal rule making process.

The Board of Health approved the X-ray registration and inspection fees and radioactive materials fee schedules that are now in Executive Review.

The Division of Radiological Health’s budget was not reduced in SFY2008; however, the Governor did reduce the Division’s general fund 15% for the current fiscal year, SFY2009. The agency anticipates a further reduction in SFY2010 since X-ray fees are coming into the program that was supported with general funds. There may be further reductions coming from the next session of the General Assembly.

The agency does not have any sponsored legislation to present to the 2009 General Assembly. VDH did follow proposed legislation regarding mining uranium in Virginia. Recently the Virginia Commission on Coal and Energy approved a resolution to enter into an agreement with the National Academy of Sciences or other similar group to study the safety and impact of mining uranium in Virginia.

VDH followed proposed legislation (Senate Joint Resolution 133) sponsored by Senator McEachin in the 2008 Session. The resolution would require VDH to conduct a study of the closure of Barnwell, SC low-level radioactive waste disposal site to non-compact states and provide any solutions. The proposed resolution died in committee; however, VDH agreed to conduct a study.

There was some discussion. Mr. Johnson asked about access to the Utah site or whether states could obtain access to DOE disposal sites.

Lee Anthony suggested other alternatives such as incineration.

Jim Thornton stated that his employer, Northrop Grumman was affected by the Barnwell closure and looking for solutions and suggested that the national compacts should be re-visited at the national level.

Dr. Armstrong presented the following policy options and requested from the Board a straw vote on the acceptability of each option:

· Do nothing-7 disagree
· Promote on site storage-9 agree
· Promote off site storage- 9 agree
· Development of a permanent site in the Compact- 7 agree
· Explore joining another compact, as other options exhausted- 9 agree
· Request Department of Energy (DOE) to allow disposal at DOE sites- 8 agree
There was additional discussion.

Leslie Romanchik, DEQ, was concerned about the relationships among VDH, DEQ and the Southeast Compact. She will provide the Southeast Compact’s agenda for next meeting and their policy statements.
Working Lunch

Status of NRC Agreement State application- Mike Welling

An overview was provided of the status of the application to the U.S. Nuclear Regulatory Commission (NRC) for Agreement State status. The statutory authority and regulations are now current to meet NRC’s requirements. The Board of Health approved the fee schedules as a final regulation and this is in Executive review. The application was submitted to the NRC on June 18, 2008. NRC will publish in the Federal Register a notice of Virginia’s application to become an Agreement State, opening a public comment period. If there are no significant negative comments, the application will proceed towards an agreement with a date of March 30, 2009. Commissioner Lyons was scheduled to be available for a signing ceremony with Governor Kaine; however, with the change in administration, Commissioner Lyons may no longer be available.
Activities regarding the Radiological Health Program- Les Foldesi

An overview of the following program activities was provided:

X-ray- Activity will become fee supported. Fees are going up to support the activity.
Private Inspector list trimmed to list inspectors who have conducted inspections in Virginia and eliminated Department of Defense inspectors not providing services in Virginia.

Radon- VDH anticipates an increase in EPA grant from $65,000 to $85,000.
Environmental Monitoring- Virginia Department of Emergency Management helps support the environmental monitoring program and agreed to increase funding from $22,000 to $28,000 for a wage position.

Emergency Preparedness- Virginia Department of Emergency Management also helps support the emergency preparedness activity for nuclear power plant accidents. This year they agreed to increase funding for non personnel expenses from $39,000 to $55,000. VDH participated in an ingestion and plume pathway exercise for the North Anna Nuclear Power Station in July 2008. Several federal agencies also participated as an exercise of the Federal Emergency Radiological Response Plan.
Old Business

There were no old business brought before the meeting.
Opportunity for Public comments

Terry Eastman presented his concerns regarding the necessity of ensuring medical facilities have a technique chart for each X-ray projection that the facility uses. Mr. Eastman provided an X-ray Technique Chart Survey.
He provided three suggestions to address his concerns:

1- Ensure that registrants are aware of the regulation (12 VAC 5-481-1590).
2- Offer a survey form to aid inspectors to ensure that registrants are in
compliance.
3- Ensure that inspectors understand that their activities now include the monitoring of X-Ray Technique Charts.

New Business

Lee Anthony provided a summary of an international meeting that he attended. The 12th International Congress of the International Radiation Protection Association met on October 1924 in Buenos Aires, Argentina. Topics included: radiation standards for mining and processing raw materials, dose limit and reference levels and radiation from CT to name a few. Additional information may be found on the following web site:

http://www.irpa12.org.ar/
Lee Anthony also provided his impression of a meeting the Dan River Basin Association sponsored. Douglas M. Brugge, Ph.D. was invited to give a presentation entitled “Uranium and Human Health” on November 8, 2008.
Next meeting

Dr Armstrong offered Wednesday, May 6, 2009 as a date for the next meeting.

Adjournment at 1:05 pm

PAGE
Page 1
Radiation Advisory Board Meeting

Meeting Notes – November 12, 2008

