DEQ FORM #410-11-1 (05/14)

	OKLAHOMA DEPARTMENT OF ENVIRONMENTAL QUALITY

Land Protection Division/Radiation Management Section

P.O. Box 2036,

Oklahoma City, OK 73101-2036
APPLICATION FOR PERMIT FOR

RADIATION PRODUCING EQUIPMENT
THERAPEUTIC X-RAY SYSTEMS

	INSTRUCTIONS: SEE THE APPROPRIATE PERMIT APPLICATION RULES (OKLAHOMA RADIATION MANAGEMENT RULES OAC 252:410-3-3 &OAC 252-410-7) FOR DETAILED INSTRUCTIONS FOR COMPLETING APPLICATION

	1. THIS IS AN APPLICATION FOR

 (Check appropriate item)

 FORMCHECKBOX
A. NEW PERMIT

 FORMCHECKBOX
B. AMENDMENT TO PERMIT NUMBER

 FORMCHECKBOX
C. RENEWAL OF PERMIT NUMBER

PERMIT NUMBER __________________________

	2. NAME, MAILING ADDRESS AND TELEPHONE NUMBER OF APPLICANT (Include Zip Code)

	3. ADDRESS(ES) WHERE RADIATION PRODUCING EQUIPMENT WILL BE USED OR POSSESSED

	4. NAME OF PERSON TO BE CONTACTED ABOUT THIS APPLICATION AND TELEPHONE NUMBER

	SUBMIT ITEMS 5 THROUGH 11 ON 8-1/2 X 11” PAPER. THE TYPE AND SCOPE OF INFORMATION TO BE PROVIDED IS DESCRIBED IN OKLAHOMA RADIATION MANAGEMENT RULES

	5. NUMBER OF THERAPY MACHINES LOCATED AT THIS FACILITY
	6. PURPOSE(S) FOR WHICH RADIATION PRODUCING EQUIPMENT WILL BE USED

	7. INDIVIDUAL(S) RESPONSIBLE FOR

 RADIATION SAFETY PROGRAM AND THEIR

 TRAINING AND EXPERIENCE
	8. Emergency Procedures and Operation and Procedure Manual

	9. FACILITIES AND EQUIPMENT

(Include drawings and calculations)
	10. RADIATION SAFETY PROGRAM
	11. Complete “Registration of

 Therapeutic X-Ray

 Systems” form

	12. PERMIT FEE (See OAC 252:410 Appendix A)
	FEE CATEGORY
	AMOUNT ENCLOSED

	13. CERTIFICATION (MUST BE COMPLETED BY APPLICANT) This application was prepared under my direction or supervision and the information it contains is, to the best of my knowledge and belief, true, accurate and complete. Each individual performing or supervising radiation management activities under this authorization will be adequately trained in radiation safety and will comply with all applicable requirements of the Oklahoma Radiation Management Rules, OAC 252:410. The individual designated in the application as the radiation safety officer is qualified by training and experience to be responsible for radiation management activities and has the authority to terminate any of the radiation operations if such action is deemed necessary to minimize harm to health, safety, property and/or the environment.

	CERTIFYING OFFICER--TYPED/PRINTED NAME AND TITLE

	SIGNATURE
	DATE

