

An Overview of the Radionuclides Rule

Andrea Matzke, USEPA
Office of Ground Water and Drinking Water
June 29, 2004

Web Cast Series for Radionuclides and Arsenic

Web Cast 2: Radionuclides Rule

August 4, 2004

- ✓ Treatment/Disposal
- ✓ POU/POE
- ✓ Operator Safety
- ✓ SPARRC Model Demo

Web Cast 3: Arsenic Rule

September 15, 2004

- ✓ Monitoring schedules
- ✓ Compliance Calculations
- ✓ Lab Analysis
- ✓ Exemptions, Health Effects

Web Cast Series for Radionuclides and Arsenic, cont.

Web Cast 4: Arsenic Rule

October 20, 2004

- ✓ Treatment
- ✓ Disposal
- ✓ POU
- ✓ Case Studies/Update on Arsenic Demonstration Projects

EPA Websites:

http://www.epa.gov/safewater/new.html

http://www.epa.gov/safewater/rads/implement.html

http://www.epa.gov/safewater/ars/implement.html

For Downloading Presentations:

http://www.epa.gov/safewater/dwa/rules.html

AGENDA RADIONUCLIDES WEB CAST JUNE 29, 2004 2:00 - 4:00 PM ET

BEGIN TIME	END TIME	Торіс	SPEAKER
2:00	2:05	INTRODUCTION AND INSTRUCTIONS	WEB CAST MODERATOR
2:05	2:20	RADIONUCLIDES RULE OVERVIEW	ANDREA MATZKE EPA OFFICE OF GROUND WATER AND DRINKING WATER
2:20	2:50	COMPLIANCE, MONITORING, AND SUBSTITUTION	KEVIN KEENAN THE CADMUS GROUP, INC.
2:50	3:00	QUESTIONS	
3:00	3:25	METHODS AND DETECTION	JOHN GRIGGS EPA OFFICE OF AIR AND RADIATION – NATIONAL AIR AND RADIATION ENVIRONMENTAL LABORATORY
3:25	3:30	QUESTIONS	
3:30	3:55	HEALTH EFFECTS	NEAL NELSON EPA OFFICE OF RADIATION & INDOOR AIR - CENTER FOR SCIENCE AND RISK ASSESSMENT
3:55	4:00	QUESTIONS	

Overview Agenda

- MCLs
- Monitoring
- Compliance
- Variances and Exemptions

The Final Radionuclides Rule

FR Notice: December 7, 2000

Effective: December 8, 2003

Sets a <u>new MCL</u> for:
Uranium

Retains the <u>existing</u> MCLs for:

Radium-226/228
Gross alpha particle radioactivity
Beta particle and photon activity

Revises monitoring requirements

Standardized Monitoring Framework

> Applies to all CWSs

Groundwater and Surface water Sources

Maximum Contaminant Levels

Radionuclide MCLs			
Ra 226/ Ra228	5 pCi/L		
Gross alpha particle	15 pCi/L		
Uranium (new MCL)	30 μg/L		
Beta/photon emitters*	4 mrem/year		

^{*}A total of **179** individual beta particle and photon emitters may be used to calculate compliance with the MCL

Monitoring Requirement Dates

Future Mon.
Determined

Dec. 7, 2000 (Final Rule) Dec. 8, 2003

June 2000

Dec. 31, 2007

- If State allows, systems can use grandfathered data from EPTDS or distribution to comply w/ initial monitoring requirements
- Systems collect 4 consecutive quarterly samples at each EPTDS
- Results determine monitoring frequency

How Is Compliance Determined?

- Determined immediately based on the annual average of initial quarterly samples or results from appropriate grandfathered data
- Water systems with existing radionuclides monitoring data which is out of compliance with new provisions would have been out of compliance on December 8, 2003
- Water systems with existing data that demonstrates non-compliance with the 1976 Rule are currently in violation

Variances

- Exceed an MCL due to source water quality, as long as it's still protective of human health
- ➤ General Variances are available for all radionuclide MCLs
- > Small System Variances are not available for any of the radionuclide MCLs

Exemptions only available for uranium

- Provides Additional Time for Systems to:
 - ✓ Obtain Financial Assistance
 - ✓ Restructure
 - ✓ Plan, Construct & Start-up Treatment
- Informing the Public is Required
 - ✓ Consumer Confidence Report/PN
 - ✓ Public hearing

Exemptions Eligibility Requirements

- Due to compelling factors:
 - Unable to comply with the MCL(e.g. economically); or,
 - It cannot develop an alternative source of supply;
- > Must be in operation before December 2003; or,
 - If operating after 12/03 and there is no reasonable alternative source of supply;
- Management and/or restructuring changes will not lead to compliance or improve the quality of water.
- The exemption will not result in an unreasonable risk to public health

Exemptions Eligibility Requirements, cont.

- ➤ Unable to Achieve Compliance
 No exemption shall be granted unless:
 - Capital improvements cannot be completed before effective date
 - System has entered into an agreement to obtain financial assistance
 - System has entered an agreement to become part of a regional PWS

Exemptions Compliance Requirements

- ➤ If granted an exemption, a PWS has up to 3 additional years to comply with the uranium MCL
- Systems serving 3,300 persons or fewer may be able to extend their exemptions for up to 6 years

HQ Contact Information

Holly Fleming (202) 564-9909

EPA Radionuclide Contacts

HQ Andrea Matzke (202) 564-3842

Dave Huber (202) 564-4878

Region 1 Anthony Ciccarelli (617) 918-1609

Region 2 Robert Poon (212) 637-3821

Region 3 Jennie Saxe (215) 814-5806

Region 4 Tom Degaetano (404) 562-9479

Region 5 Miguel Del Toral (312) 886-5253

Region 6 Kim Ngo (214) 665-7158

Region 7 Ken Deason (913) 551-7585

Region 8 Bruce Suchomel (303) 312-6001

Region 9 Jill Korte (415) 972-3562

Region 10 Gene Taylor (206) 553-1389 15