Xavier University of Louisiana

Radiation Safety Committee

Administrative Policies and Procedures

(REVISED November 22, 2017)
Prepared by:

The Office of Research and Sponsored Programs and the Radiation Safety Committee
EMERGENCY PHONE NUMBERS

In case of radiation accident call:

Dr. Robert Blake, II

(504) 520-7489

Radiation Safety Committee Chairperson
Raymond Brown, Director

(504) 382-0165

Radiation Safety Officer

(504) 520-5257

Xavier University Police

(504) 520-7490
TABLE OF CONTENTS
Radiation Safety Committee (RSC)

 Page
Forward

3
Organization and Responsibility

4

A.
Administrative Organization for Radiation Safety

4

B.
Committee Membership

5

C.
Responsibilities of the RSC

5

E.
Responsibilities of the Radiation Safety Officer

6

F. Responsibilities of the Authorized User

7

F. Meetings and Quorum

8

G.
Record Keeping

8

H. Training

 9

FORWARD
Administrative Policies and Procedures

The receipt, possession and use of radioactive material at Xavier University is authorized by the Louisiana Department of Environmental Quality (DEQ), Nuclear Energy Division Broadscope License (LA-2215-1.01) as provided by the Environmental Regulatory Code, 2001,(ERC), Title 33, Environmental Quality. The Licenses are available for review in the office of the Radiation Safety Committee Chair (Room 425C, Pharmacy Building). The Administrative Policies and Procedures, set forth herein, are intended to put Xavier University’s Radiation Safety Committee (hereinafter “RSC”) in compliance with all applicable governmental regulations.
The Radiation Safety Manual, found in a separate publication, sets forth the guidelines and procedures for the use of radionuclides and radiation producing devices and it is required reading for all users of radioactive materials. Following Safety Manual requirements will help ensure that radiation exposure to all personnel at Xavier University, the public, and the environment, will be As Low As Reasonably Achievable (hereinafter “ALARA”) The Safety Manual is also intended to serve as an aid and reference by outlining biological effects of ionizing radiation, calculations, the handling of radioactive material, and the prudent disposal of radioactive wastes. All persons using radioactive materials are required to read and adhere to the provisions of the Safety Manual.
ORGANIZATION AND RESPONSIBILITY
A. Administrative Organization of Radiation Safety
President of Xavier University
Associate V.P. for Research & Sponsored Programs
Radiation Safety Committee (RSC)
Radiation Safety Officer (RSO)
Environmental Health and Safety Officer
Authorized User

While the ultimate responsibility for radiation safety rests with the Administrative Officers of the University, the RSC establishes policies, guidelines, and procedures for radiation safety and control of radiation sources and devices consistent with regulation and license requirements. It ensures that no risk from ionizing radiation shall be incurred except where justified by benefits for the activity and that radiation exposure shall be maintained As Low As Reasonably Achievable (ALARA). The committee is also responsible for formulating policies and procedures which are compliant with state and federal regulations.

The Radiation Safety Officer (RSO) requests the license by correspondence to the Department of Environmental Quality. He is responsible for ensuring that all aspects of the use of radioactive materials and radiation devices are compliant with Xavier University policy, licensing requirements, and all LA DEQ and federal regulations.
B. The Radiation Safety Committee Membership

The Sr. Vice President of Academic Affairs and the Associate Vice President of Research & Sponsored Programs, acting jointly, appoint the committee chairman and members to the RSC. Its membership shall include, at a minimum:

· A chair who has expertise in research involving the use of radioactive materials;

· A faculty member who is an authorized user for each type of use permitted by the licensee;

· The RSO; and
· A representative of the University, faculty or staff who is neither an authorized user nor the RSO.

In the event any members have a conflict of interest, they shall recuse themselves from committee deliberations related to the conflict.

The chair and members of the committee serve for a three-year term. There are no limits to the number of terms an individual may serve. The committee shall meet as needed, but no less than the regulatory requirement. Staffing is provided by the Office of Sponsored Programs.
C. Responsibilities of the Radiation Safety Committee

The RSC advises Xavier University’s administration on specific needs in all areas of radiation protection and usage. The committee has the authority to approve and modify authorization for the use of radioactive material. It is the responsibility of the committee to ensure that all institutional activities and operations involving the use of radiation sources are performed in such a way as to protect students, faculty, staff, the general public, and the environment from exposure, consistent with the Louisiana DEQ regulations. Specific functions are as follows:
1.
Establish policies, guidelines and procedures for radiation safety, control of radioactive materials and devices consistent with LA DEQ and Federal regulations and license requirements.

2.
Review and vote to approve or disapprove all radioactive material use applications. This review includes the qualifications of the Authorized User, proposed use of radioactive materials, and the adequacy of facilities, equipment and written procedures to safely accomplish the experiment or instructional task.

3.
Periodically, at intervals not to exceed 12 months, review the overall use of all radioactive material, sources, and devices to assure that radiation safety programs are operational throughout the campus.
4.
Implement the ALARA requirements outlined in the Louisiana Administrative Code, Title 33. See www.deq.louisiana.gov, Chapter XV, § 406, et seq
5.
Ensure that only qualified individuals are permitted to use radiation sources or to supervise such use by others.

6.
Establish training procedures and criteria.

7.
Vote to change service vendors as may be required by license, regulation or commercial requirements.

8.
Maintain a list of the members and their appropriate training and experience.
9.
Make recommendations to the Associate Vice President of Research & Sponsored Programs on risk management issues related to radiation safety.

D. Responsibilities of the Radiation Safety Officer

The RSO is appointed by the Associate Vice President of Research & Sponsored Programs. The RSO should have several years of experience in handling radionuclides or radiation devices, a working knowledge of pertinent Louisiana and Federal radiation regulations, and, as a minimum of formal training, have attended a one-week course (40 hours), offered by an NRC-approved vendor, in the safe use of radionuclides. Duties of the RSO include the following:

1.
Represent the University as the direct contact and liaison with the Louisiana Department of Environmental Quality and to maintain a valid Radioactive Material License.

2.
Receive, review, and make recommendations to the Radiation Safety Committee on all radioactive material use applications and Authorized User qualifications.

3.
Insure that the purchase and receipt of radioactive materials is in compliance with federal and state regulations.
4.
Assure that all radioactive materials are shipped in accordance with U.S. Department of Transportation and Department of Energy regulations.

5.
Oversee a personnel radiation-monitoring program and bioassay testing as such is necessary.

6.
Supervise or conduct campus-wide radiation monitoring and survey program. Such surveys must be performed three times a year; One campus-wide inspection is conducted each Fall, Spring and either Summer Term.

7.
Maintain records of personnel exposure, radioactive material receipt, use, transfer, inventory, laboratory monitoring and survey, leak test results, disposal, inspections, accidents and instrument calibration record as well as a copy of the DEQ regulations, www.deq.louisiana.gov, Chapter XV § 706, and forwarding copies of same to the Compliance Officer.
8.
Order and distribute safety, health and physical supplies, as well as warning signs as required.

9.
Conduct a radioactive waste disposal program.

10.
Conduct a program for leak tests of sealed sources.

11.
Supervise and assist with decontamination in case of accidents involving radioactive materials.

12. In the event of violation of safety procedures using radiation sources, terminate the unsafe action immediately and inform the Authorized user, the RSC Chair, and the Associate Vice President of Research & Sponsored Programs of the Violation and of the corrective actions taken.
The RSO will be staffed by the Environmental Safety Officer in carrying out the above duties.
E.
Responsibilities of the Authorized User

1.
Comply with the policies, guidelines and procedures of this manual.

 2.
Submit all order/requisitions for radioactive materials through the RSO or his designate.

 3.
Submit to the RSO all radioactive material use applications for projects utilizing radioactive materials. Applications include detailed procedures and methods, information on equipment and facilities, and all personnel involved in the project. Applications are to be updated or amended as necessary.

4.
Establish that the Authorized User and all staff, and graduate or undergraduate students using radioactive materials in the laboratory have completed the Xavier University radiation safety short course, and that all personnel have an adequate understanding of radioactive materials guidelines and procedures.

5.
Perform weekly wipe test contamination surveys if radioactive materials are in use in the laboratory.

6.
Maintain an inventory of all radioactive materials, sources and devices.

7. Keep radiation exposure to all personnel ALARA.
8.
Provide a radiation meter that is always available on site and is periodically tested and calibrated in accordance with manufacturer recommendations and all applicable regulations.
F. Committee Meetings and Quorum
The Committee shall meet regularly, at least once every quarter or as necessary, at the request of the Chair or the RSO or any three members. A quorum consists of the Chair, the RSO and other Committee members to equal at least 50% of the total committee membership. Minutes of the proceedings shall be recorded and circulated by the Compliance Coordinator to the membership and Xavier University personnel having a specific interest in the proceedings. The meetings shall be conducted according to the principles of Robert’s Rules of Order and the Chairman shall use them as a guide at the request of any individual member. The order of business shall proceed as follows:
1. Review of minutes of the previous meeting

2. Old business

3. New business

For all matters considered by the Committee, a simple majority vote of a quorum shall be required for approval.

G. Record Keeping

Each licensee shall use the special units curie, rad, and rem, including multiples and subdivisions, and shall clearly indicate the units of all quantities in the International System of Units (SI) in parentheses following each of the special units specified above. Records must be legible and original, except that microform and electronic media are acceptable provided they can produce a legible, accurate and complete record.

The licensee shall make a clear distinction among the quantities entered on the records required in the Louisiana Administrative Code, Title 33, www.deq.louisiana.gov, Chapter XV § 470 et seq, as follows:

1. Records of Radiation Protection Programs – the provisions of the program and other reviews of program content and implementation shall be retained until the license is terminated and for 3 years following that;
2. Records of Surveys shall be permanently kept or stored;
3. Records of Tests for Leakage and Contamination from Sealed Sources shall be maintained for 5 years after the records are made;
4. Records of Prior Occupational Dose shall be kept for 3 years after the record is made;
5. Records of Planned Special Exposures, the licensee shall maintain records that comply with § 475 A (1-7) and shall be kept until the license terminates and then permanently stored;
6. Records of Individual Monitoring Results shall be kept in accordance with § A (1-6). The Licensee shall make entries of the records at intervals not to exceed 1 year. These records shall be permanently stored;
7. Records of Waste Disposal shall be maintained until the license is terminated. If the license is transferred, refer to § 342;
8. Records of Testing Entry Control Devices for Very High Radiation Areas must include date, time, and results of such test and shall be retained for 3 years after the record is made.
H. Training

It is recommended that each committee member attend training. The Radiation Safety Officer is required to have specific training, as set forth in Section D above and is responsible for training for campus activities, as needed.

-

PAGE
Final version ORSP Nov 2017
- 9 -

