

LOW-LEVEL RADIOACTIVE WASTE FORUM, INC.

Disused Sources Working Group

Implementation Phase

Working Group Members

2

- **Kathy Davis** – Southwestern Compact
- **Leo Drozdoff** – Nevada Department of Conservation and Natural Resources
- **Ray Fleming** – Texas Department of State Health Services (**Chair**)
- **Mike Garner** – Northwest Compact
- **Leigh Ing** – Texas Compact
- **Rich Janati** – Pennsylvania Department of Environmental Protection
- **Susan Jenkins** – South Carolina Department of Health and Environmental Control
- **Rusty Lundberg** – Division of Radiation Control, Utah Department of Environmental Quality
- **Mike Mobley** – Southeast Compact
- **Leonard Slosky** – Rocky Mountain Compact

Source Disposal is Important

3

No matter how you reach that conclusion sources eventually need to be buried.

Lack of Planning

4

- ❑ Many Licensees do not plan for disposal or do not dispose of sources in a timely manner
- ❑ **Excuses - “planned” reuse, disposal too costly, shipping problems, procrastination**

Never put off
til tomorrow

what you
can do t

Life Cycle Cost Education

5

- **Ask questions when licensing or inspecting.**
 - **What Waste do they have?**
 - **Who receives their waste?**
 - **How much does disposal cost?**
 - **What is the funding source?**
 - **When will it happen?**
 - **What happens with the last sources that they cannot exchange 1-for-1?**

Life Cycle Cost Outreach

6

- **An organized outreach program by:**
 - ▣ **NRC, NNSA and States**
 - ▣ **CRCPD or HPS**
- **Topics**
 - ▣ **Why is disposal necessary**
 - ▣ **Costs of disposal – Some realistic numbers would be great**
 - ▣ **Disposal Choices - Manufacturers, Brokers, OSRP, SCATR**
 - ▣ **Encourage Disposal**

OSRP and SCATR

- Continue to support both programs
- Find ways to make them even more successful in your state.

Add New Disposal Funding Options

8

- ❑ **Manufacturer/Waste Broker Pre-Payment Plans**
- ❑ **State Pre-Payment Plans**
- ❑ **State Disposal Funds**
- ❑ **State Orphaned Source Recovery Programs**
- ❑ **Other Ideas?**

Reassess Financial Assurance

9

- ❑ **\$113,000 will not cover every licensee with sealed sources above financial assurance activity limits. (10 CFR §30.35(d))**
- ❑ **\$113,000 may not even cover licensees who do not need financial assurance by rule. (ex. 100,000 Curies Cs-137)**
- ❑ **Financial assurance must accurately reflect disposal costs.**

Fees to Encourage Disposal

10

- ❑ **Licensing Fees Per Source**
- ❑ **Storage Fees**
- ❑ **Other Ideas?**

Storage Time Limits

11

- **Make a 2-year disposal time limit the rule.**
- **Make it 1 year for manufacturers, distributors, service companies and brokers.**
- **Enforce the two year limit for GLs.**
- **Require formal plans of reuse or recycling for those who seek to avoid the time limits.**

Support Reuse and Recycling

12

- **Allow individual licensees to reuse and recycle when they have an approved plan.**
- **Promote the exchange of usable sources intended for reuse and recycle.**
- **Promote an active Source Exchange Program when one becomes available.**

States with Waste Disposal Sites

13

- ❑ Implement the revised concentration averaging BTP when it becomes official.
- ❑ Consider new higher limits under site specific criteria.

What we ask is:

14

- ❑ **Please read the disused source working group recommendations with an open mind.**
- ❑ **Support the ones you agree with.**
- ❑ **Coordinate with the DSWG on those recommendations.**
- ❑ **Take actions at the state level to implement those within your control.**

Download the report at <http://www.llwforum.org>

