

COMMUNITY INFORMATION SESSION

ANSTO licence application for Nuclear Medicine Molybdenum-99 Facility

6pm, Thursday 22 June 2017

Hall 1 East, Engadine Community Centre

1034-1036 Old Princes Highway, Engadine NSW

The Chief Executive Officer (CEO) of the Australian Radiation Protection and Nuclear Safety Agency (ARPANSA) regulates the safety of nuclear facilities operated by Australian Government agencies.

The CEO is hosting a **Community Information Session** on the following licence application:

Application by the Australian Nuclear Science and Technology Organisation Nuclear Medicine Pty Ltd for a licence to operate a nuclear installation being a facility for the production of molybdenum-99 at the Lucas Heights Science and Technology Centre, New Illawarra Road, Lucas Heights, New South Wales.

The CEO has invited public comment on the application which closes on **5 June 2017**. The invitation was published in the Commonwealth Gazette and the Australian on 28 April 2017 and in the Leader (St George and Sutherland Shire) on 10 May 2017 respectively.

The purpose of this **Community Information Session** is to:

- outline the process ARPANSA will use to assess and decide the application including the way in which the Agency will seek and take into account public submissions
- inform you of the nature and details of the application
- address issues raised through public submissions
- record any further issues that may arise on the night as new submissions.

The application and further information about the regulatory assessment process can be found on the ARPANSA website at <http://www.arpansa.gov.au/Regulation/Branch/anm-operating.cfm>
