20 Ill. Comp. Stat. §2005, Department of Nuclear Safety Law of the Civil Administrative Code of Illinois, 2002
ARTICLE 2005. DEPARTMENT OF NUCLEAR SAFETY

(20 ILCS 2005/2005-1) Sec. 2005-1. Article short title. This Article 2005 of the Civil Administrative Code of Illinois may be cited as the Department of Nuclear Safety Law. (Source: P.A. 91-239, eff. 1-1-00.)

(20 ILCS 2005/2005-5) Sec. 2005-5. Definitions. In this Law: "Department" means the Department of Nuclear Safety. "Director" means the Director of Nuclear Safety. (Source: P.A. 91-239, eff. 1-1-00.)

(20 ILCS 2005/2005-10) Sec. 2005-10. Powers vested in Department of Public Health. The Department shall exercise, administer, and enforce all rights, powers, and duties vested in the Department of Public Health by the following named Acts or Sections of those Acts:

(1) The Radiation Installation Act.

(2) The Radiation Protection Act of 1990.

(3) The Radioactive Waste Storage Act.

(4) The Personnel Radiation Monitoring Act.

(5) The Laser System Act of 1997.

(6) The Illinois Nuclear Safety Preparedness Act. (Source: P.A. 90-14, eff. 7-1-97; 90-209, eff. 7-25-97; 91-239, eff. 1-1-00.)

(20 ILCS 2005/2005-15) Sec. 2005-15. Powers relating to Commission on Atomic Energy. All the rights, powers, and duties vested in the Director of Public Health by "An Act to create the Illinois Commission on Atomic Energy, defining the powers and duties of the Commission, and making an appropriation therefor", effective September 10, 1971 (repealed), are transferred to the Director of Nuclear Safety. The Director, after December 3, 1980 (the effective date of Public Act 81-1516), shall serve as an ex officio member of the Illinois Commission on Atomic Energy in the place and stead of the Director of Public Health. (Source: P.A. 90-14, eff. 7-1-97; 90-209, eff. 7-25-97; 91-239, eff. 1-1-00.)

(20 ILCS 2005/2005-20) Sec. 2005-20. Nuclear and radioactive materials disposal. The Department shall formulate a comprehensive plan regarding disposal of nuclear and radioactive materials in this State. The Department shall establish minimum standards for disposal sites, shall evaluate and publicize potential effects on the public health and safety, and shall report to the Governor and General Assembly all violations of the adopted standards. In carrying out this function, the Department shall work in cooperation with the Illinois Commission on Atomic Energy and the Radiation Protection Advisory Council. (Source: P.A. 90-14, eff. 7-1-97; 90-209, eff. 7-25-97; 91-239, eff. 1-1-00.)

(20 ILCS 2005/2005-25) Sec. 2005-25. Radiation sources; radioactive waste disposal. The Department of Nuclear Safety, in lieu of the Department of Public Health, shall register, license, inspect, and control radiation sources, shall purchase, lease, accept, or acquire lands, buildings, and grounds where radioactive wastes can be disposed, and shall supervise and regulate the operation of the disposal sites. (Source: P.A. 90-14, eff. 7-1-97; 90-209, eff. 7-25-97; 91-239, eff. 1-1-00.)

(20 ILCS 2005/2005-30) Sec. 2005-30. Nuclear waste sites.

(a) The Department shall conduct a survey and prepare and publish a list of sites in the State where nuclear waste has been deposited, treated, or stored.

(b) The Department shall monitor nuclear waste processing, use, handling, storage, and disposal practices in the State, and shall determine existing and expected rates of production of nuclear wastes.

(c) The Department shall compile and make available to the public an annual report identifying the types and quantities of nuclear waste generated, stored, treated, or disposed of within this State and containing the other information required to be collected under this Section. (Source: P.A. 91-239, eff. 1-1-00.)

(20 ILCS 2005/2005-35) Sec. 2005-35. Boiler and pressure vessel safety. The Department shall exercise, administer, and enforce all of the following rights, powers, and duties:

(1) Rights, powers, and duties vested in the Office of the State Fire Marshal by the Boiler and Pressure Vessel Safety Act, to the extent the rights, powers, and duties relate to nuclear steam-generating facilities.

(2) Rights, powers, and duties relating to nuclear steam-generating facilities, vested in the Board of Boiler and Pressure Vessel Rules by the Boiler and Pressure Vessel Safety Act, which include but are not limited to the formulation of definitions, rules, and regulations for the safe and proper construction, installation, repair, use, and operation of nuclear steam-generating facilities, the adoption of rules for already installed nuclear steam-generating facilities, the adoption of rules for accidents in nuclear steam-generating facilities, the examination for or suspension of inspectors' licenses of the facilities, and the hearing of appeals from decisions relating to the facilities.

(3) Rights, powers, and duties relating to nuclear steam-generating facilities, vested in the State Fire Marshal or the Chief Inspector by the Boiler and Pressure Vessel Safety Act, which include but are not limited to the employment of inspectors of nuclear steam-generating facilities, issuance or suspension of their commissions, prosecution of the Act or rules promulgated thereunder for violations by nuclear steam-generating facilities, maintenance of inspection records of all the facilities, publication of rules relating to the facilities, having free access to the facilities, issuance of inspection certificates of the facilities, and the furnishing of bonds conditioned upon the faithful performance of their duties. The Director of Nuclear Safety may designate a Chief Inspector, or other inspectors, as he or she deems necessary to perform the functions transferred by this Section. The transfer of rights, powers, and duties specified in paragraphs

(1) , (2), and (3) is limited to the program transferred by Public Act 81-1516 and shall not be deemed to abolish or diminish the exercise of those same rights, powers, and duties by the Office of the State Fire Marshal, the Board of Boiler and Pressure Vessel Rules, the State Fire Marshal, or the Chief Inspector with respect to programs retained by the Office of the State Fire Marshal. (Source: P.A. 90-14, eff. 7-1-97; 90-209, eff. 7-25-97; 91-239, eff. 1-1-00.)

(20 ILCS 2005/2005-40) Sec. 2005-40. Powers vested in Environmental Protection Agency.

(a) The Department shall exercise, administer, and enforce all rights, powers, and duties vested in the Environmental Protection Agency by paragraphs a, b, c, d, e, f, g, h, i, j, k, l, m, n, o, p, q, and r of Section 4 and by Sections 30 through 45 of the Environmental Protection Act, to the extent that these powers relate to standards of the Pollution Control Board adopted under Section 2005-45. The transfer of rights, powers, and duties specified in this Section is limited to the programs transferred by Public Act 81-1516 and this amendatory Act of 2001 and shall not be deemed to abolish or diminish the exercise of those same rights, powers, and duties by the Environmental Protection Agency with respect to programs retained by the Environmental Protection Agency.

(b) Notwithstanding provisions in Sections 4 and 17.7 of the Environmental Protection Act, the Environmental Protection Agency is not required to perform analytical services for community water supplies to determine compliance with contaminant levels for radionuclides as specified in State or federal drinking water regulations.

(c) (1) Community water supply operators may request the Department of Nuclear Safety to perform analytical services to determine compliance with contaminant levels for radionuclides as specified in State or federal drinking water regulations. The Department of Nuclear Safety must adopt rules establishing reasonable fees reflecting the direct and indirect cost of testing community water supply samples. The rules may require a community water supply operator to commit to participation in the Department's testing program. Neither the Department nor the Environmental Protection Agency is required to perform analytical services to determine contaminant levels for radionuclides from any community water supply operator that does not participate in the Department's testing program.

(2) Community water supply operators that choose not to participate in the Department's testing program or do not pay the fees established by the Department shall have the duty to analyze all drinking water samples as required by State or federal safe drinking water regulations to determine radionuclide contaminant levels.

(d) Fees received by the Department under this Section must be deposited in the Radiation Protection Fund. (Source: P.A. 91-239, eff. 1-1-00; 92-36, eff. 6-28-01.)

(20 ILCS 2005/2005-45) Sec. 2005-45. Pollution Control Board regulations concerning nuclear plants. The Department shall enforce the regulations promulgated by the Pollution Control Board under Section 25b of the Environmental Protection Act. Under these regulations the Department shall require that a person, corporation, or public authority intending to construct a nuclear steam-generating facility or a nuclear fuel reprocessing plant file with the Department an environmental feasibility report that incorporates the data provided in the preliminary safety analysis required to be filed with the United States Nuclear Regulatory Commission. (Source: P.A. 90-14, eff. 7-1-97; 90-209, eff. 7-25-97; 91-239, eff. 1-1-00.)

(20 ILCS 2005/2005-50) Sec. 2005-50. Regulation of nuclear safety. The Department shall have primary responsibility for the coordination and oversight of all State governmental functions concerning the regulation of nuclear power, including low level waste management, environmental monitoring, and transportation of nuclear waste. Functions performed on December 3, 1980 (the effective date of Public Act 81-1516) by the Department of State Police, the Department of Transportation, and the Illinois Emergency Management Agency in the area of nuclear safety may continue to be performed by these agencies but under the direction of the Department of Nuclear Safety. All other governmental functions regulating nuclear safety shall be coordinated by Department of Nuclear Safety. (Source: P.A. 90-14, eff. 7-1-97; 90-209, eff. 7-25-97; 91-239, eff. 1-1-00.)

(20 ILCS 2005/2005-55) Sec. 2005-55. Personnel transferred. Personnel previously assigned to the programs transferred from the Department of Public Health and the Office of the State Fire Marshal are hereby transferred to the Department of Nuclear Safety. The rights of the employees, the State, and executive agencies under the Personnel Code, any collective bargaining agreement, or any pension, retirement, or annuity plan shall not be affected by Public Act 81-1516. (Source: P.A. 90-14, eff. 7-1-97; 90-209, eff. 7-25-97; 91-239, eff. 1-1-00.)

(20 ILCS 2005/2005-60) Sec. 2005-60. Records and property transferred. All books, records, papers, documents, property (real or personal), unexpended appropriations, and pending business in any way pertaining to the rights, powers, and duties transferred by Public Act 81-1516 shall be delivered and transferred to the Department of Nuclear Safety. (Source: P.A. 90-14, eff. 7-1-97; 90-209, eff. 7-25-97; 91-239, eff. 1-1-00.)

(20 ILCS 2005/2005-65) Sec. 2005-65. Nuclear accident plan. The Department shall have primary responsibility to formulate a comprehensive emergency preparedness and response plan for any nuclear accident and shall develop such a plan in cooperation with the Illinois Emergency Management Agency. The Department shall also train and maintain an emergency response team. (Source: P.A. 90-14, eff. 7-1-97; 90-209, eff. 7-25-97; 91-239, eff. 1-1-00.)

(20 ILCS 2005/2005-70) Sec. 2005-70. Nuclear and radioactive materials transportation plan. The Department shall formulate a comprehensive plan regarding the transportation of nuclear and radioactive materials in Illinois. The Department shall have primary responsibility for all State governmental regulation of the transportation of nuclear and radioactive materials, insofar as the regulation pertains to the public health and safety. This responsibility shall include but not be limited to the authority to oversee and coordinate regulatory functions performed by the Department of Transportation, the Department of State Police, and the Illinois Commerce Commission. (Source: P.A. 90-14, eff. 7-1-97; 90-209, eff. 7-25-97; 91-239, eff. 1-1-00.)

(20 ILCS 2005/2005-75) Sec. 2005-75. State nuclear power policy. The Department, in cooperation with the Department of Natural Resources, shall study (i) the impact and cost of nuclear power and compare these to the impact and cost of alternative sources of energy, (ii) the potential effects on the public health and safety of all radioactive emissions from nuclear power plants, and (iii) all other factors that bear on the use of nuclear power or on nuclear safety. The Department shall formulate a general nuclear policy for the State based on the findings of the study. The policy shall include but not be limited to the feasibility of continued use of nuclear power, effects of the use of nuclear power on the public health and safety, minimum acceptable standards for the location of any future nuclear power plants, and rules and regulations for the reporting by public utilities of radioactive emissions from power plants. The Department shall establish a reliable system for communication between the public and the Department and for dissemination of information by the Department. The Department shall publicize the findings of all studies and make the publications reasonably available to the public. (Source: P.A. 90-14, eff. 7-1-97; 90-209, eff. 7-25-97; 91-239, eff. 1-1-00.)

(20 ILCS 2005/2005-80) Sec. 2005-80. Data available to Department of Public Health. All files, records, and data gathered by or under the direction or authority of the Director under the Civil Administrative Code of Illinois shall be made available to the Department of Public Health under the Illinois Health and Hazardous Substances Registry Act. (Source: P.A. 90-14, eff. 7-1-97; 90-209, eff. 7-25-97; 91-239, eff. 1-1-00.)

(20 ILCS 2005/2005-85) Sec. 2005-85. No accreditation, certification, or registration if in default on educational loan. The Department shall not issue or renew to any individual any accreditation, certification, or registration (but excluding registration under the Radiation Installation Act) otherwise issued by the Department if the individual has defaulted on an educational loan guaranteed by the Illinois Student Assistance Commission; however, the Department may issue or renew an accreditation, certification, or registration if the individual has established a satisfactory repayment record as determined by the Illinois Student Assistance Commission. Additionally, any accreditation, certification, or registration issued by the Department (but excluding registration under the Radiation Installation Act) may be suspended or revoked if the Department, after the opportunity for a hearing under the appropriate accreditation, certification, or registration Act, finds that the holder has failed to make satisfactory repayment to the Illinois Student Assistance Commission for a delinquent or defaulted loan. For purposes of this Section, "satisfactory repayment record" shall be defined by rule. (Source: P.A. 90-14, eff. 7-1-97; 90-209, eff. 7-25-97; 91-239, eff. 1-1-00.)
PAGE
1

