

Draft

Minutes

Radiation Advisory Board Meeting

May 12, 2010
Thomas Johns Cancer Hospital- Hawthorne Education Resource Center
CJW Johnston Willis Hospital,1401 Johnston-Willis Drive

Richmond, VA

Members Present: Lee S. Anthony, Sr., Ph.D., Edway R. Johnson and Mary Ann Turner, M.D.
Members Absent: Andrew C. Boone, Jr., Panos P. Fatouros, Ph.D., Joyce O. Hawkins, Drexel Nelson Harris, James R. Thornton, Ted Sherwin, D.D.S., and Rand S. Wachsstock, D.M.V.

Ex Officio Members Present: Diane Helentjaris, M.D., Deputy Director, Office of Epidemiology representing, Karen Remley, M.D., M.B.A., FAAP, State Health Commissioner; Ron Graham, representing Courtney M. Malveaux, Commissioner, Department of Labor and Industry; John Beers, representing Matt Lohr, Commissioner, Department of Agriculture and Consumer Services

Staff Present: Leslie Foldesi, Director, Division of Radiological Health Program

Guests Present: Terry Eastman and Roy Heltzel
Call to Order
Diane Helentjaris, M.D. called the meeting to order at 9:00 a.m. All attendees present were acknowledged with a brief introduction.

Dr. Helentjaris 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 November 4, 2009 meeting. The minutes were approved as presented.

Dr. Helentjaris expressed regrets that Keri Hall, M.D, Director, Office of Epidemiology could not attend the meeting after a last minute change in her schedule.

Report from the Division of Radiological Health, VDH- Leslie Foldesi, Division Director
Les Foldesi provided an overview of the Division’s activities and topics, specifically rule-making, X-ray Machine Program, Emergency Preparedness, radon, Environmental Monitoring, Radioactive Materials Program, uranium mining in Virginia, radioactive low-level waste, uranium mining in Virginia, and the medical isotope shortage.

With respect to rule-making, the agency published a Notice of Regulatory Action to amend the Radiation Protection Regulations to adopt model regulations for diagnostic and therapeutic X-ray machines. The staff also intends to later amend the regulations to include the text of the Nuclear Regulatory Commission’s (NRC) regulation rather than a reference to NRC’s regulations, which currently requires one to read both state and federal regulations. The fee schedule for radioactive materials in development will include provisions for a small business fee reduction and should be available later this year.

Facilitated Discussion- CT Scanner over exposures- Leslie Foldesi
Les Foldesi led the discussion beginning with scientific studies reporting that the US population’s exposure to radiation has increased significantly in the previous decade from medical exposures, primarily the use of CT scanners. Furthermore, reports in the media have also circulated of injuries involving CT scanners. The question posed was “What should VDH do to minimize patient exposure?”
Several aspects of the issue were discussed such as:

· suggestion that newer machines can reduce patients doses,
· American College of Radiology (ACR) standards or accreditation should be adopted,
· the machines should be more frequently monitored by the medical physicist,
· there should be a greater concern regarding over exposures with interventional fluoroscopy
· make users aware of dose monitoring equipment on new machines

· regulatory standards could be improved and quality assurance program required

· require an annual radiation safety review similar to the Nuclear Regulatory Commission (NRC)
A motion was presented to require each facility to implement a quality assurance program appropriate for the scope of diagnostic imaging conduced at their facility based on other recognized entities such as the NRC, ACR, and the Joint Commission on Accredited Healthcare Organizations. Motion carried.
Old Business
There was no old business brought before the meeting.
Opportunity for Public comments

Terry Eastman commented on the program’s good work and progress. However, he indicated a concern that many of the techniques factors for conventional x-ray machines were entered by manufacturers rather than the facility’s staff and may not be appropriate. He also commented that the regulated community is not aware of the regulations and do not know how to find them on the agency’s website.

Roy Hetzel presented his concerns that the radioactive materials fee structure has not yet been revised since the public comment for Petition for Rulemaking ended on October 5, 2009.
New Business
There was no new business brought before the meeting.
Next meeting

To be determined.
Adjournment at 10:40 am
11:00 am- Tour of the Perfexion Gamma Knife unit located in the Hawthorne Education Resource Center, Ahmad Kuwaifi, Ph.D., tour guide

PAGE
Page 1
Radiation Advisory Board Meeting

Meeting Notes – May 12, 2010

