Lake Tahoe Unified School District
Building Radon Out of the New Academy at the High School

1-13-09

As the School Board oversees the planning of the new Construction and Design Arts Academy at the High School, I want to request, on behalf of the public, the students and the employees who will be using that facility, that radon mitigation be addressed during the design and construction phase of the building.

My reasons are first to make sure that the design methods are transparent and comply with EPA Radon Resistant New Construction protocols, and second to make sure that the designers understand our unique radon environment and are familiar with radon design protocols.

The EPA makes clear the basic radon resistant design criteria for new buildings: It’s called RRNC, Radon Resistant New Construction. However getting these design elements included in the building may require the navigation of certain obstacles and the communication with the design team by the School Board and/or the project manager if one of your goals is to truly build radon out of the new Academy.

1. We know that Tahoe is a high risk radon area (and a potentially volatile public issue; Zephyr Cove Elementary School was a good example of that. See Note # 1). But did you know that California is one of the lowest radon states with only 1% of homes in the state having elevated radon levels? Contrast this to the 50% of homes in South Lake Tahoe that have elevated radon levels and you can understand that the relaxed or nonexistent radon rules in other parts of California may not meet our needs up here.
2. EPA Radon Maps which happen to be the basis of all radon regulation, show El Dorado County as only a “Moderate” radon risk. However the granite rich Sierra Nevada is acknowledged by the Department of Public Health as being the highest radon risk region in the state. The EPA radon map, aside from being 20 years old and hopelessly outdated, only looks at the county level and misses our high risk mountain region within El Dorado County.
3. Radon Resistant New Construction is not required nor even mentioned by the DSA, Division of the State Architect, which is the agency tasked with designing K-12 schools in California. The DSA provides earthquake, fire safety, and access in school design, but they have not yet addressed radon.
4. Radon Resistant New Construction is not required by the CHIPS, the Collaborative for High Performance Schools. I don’t know if you are planning to seek CHIPS certification. CHIPS provides guidelines for optimal learning environments using lighting, energy conservation and HVAC systems, and other methods. But because of the low incidence of radon in California, CHIPS has not yet specified radon reduction as part of its air quality safety program.
5. Radon Resistant New Construction is not even required by the U.S. Green Building Council’s LEED certification program when it comes to commercial buildings. LEED does require RRNC for New Home construction in high radon areas; but it has not yet added radon requirements for commercial construction. Both LEED and the EPA are currently being petitioned to improve the radon maps and to include RRNC in the air quality sections of commercial construction, but that process will likely not be completed for some time.
The above considerations make it more difficult to have radon reduction built into the new buildings. It will take an effort to look for it and ask for it of the design team and in some instances to educate the design team about radon. But it was because of your awareness of radon problems in our area and the possible public protests of radon in the schools (see notes 1 and 2), that the Board and Steve Morales had the foresight to test every school room in our District for radon last year and to make changes, mostly to air pressure in the HVAC systems, to keep radon levels below EPA recommendations. It was your care for children’s safety and employee safety, not legal requirements that prompted you to take these measures. It is for those same reasons that I ask that you also request from your designers and builders to include RRNC (Radon Resistant New Construction) in the building of the new academies. It may take some asking, persuasion and educating, but it will be worth the effort.
Remember, we will be teaching green and sustainable building techniques to the students in the Construction and Design Arts Academy, and it would be consistent with those teachings if the Academy itself was built green and hopefully free of high levels of radon. I hope you plan to involve the community in the design concept phase of the project, and that you would look to those of us in the Sustainability Group as a resource to be called upon to give our input.
Jeff Miner

Sustainability Group

And

Radon at Tahoe

http://www.RadonAtTahoe.com

530-577-7293

Some links to school design and certification web sites:
1. LEED for New Construction v 2.2 Registered Project Checklist

http://www.usgbc.org/ShowFile.aspx?DocumentID=3998
2. Leed for New construction web page

http://www.usgbc.org/DisplayPage.aspx?CMSPageID=220

No mention of radon for LEED commercial construction

3. LEED for Schools Checklist

http://www.usgbc.org/ShowFile.aspx?DocumentID=4188

No mention of radon in LEED for Schools

4. CHIPS - Collaborative for High Performance Schools

http://www.chps.net/

No mention of radon in CHIPS requirements
Notes:

1. The Zephyr Cove Elementary School radon issue caused much concern to parents, partly due to how the Douglas County School District handled the parent’s requests and partly due to how the radon mitigation was conducted.
2. The U.S. Forestry Service Supervisor’s Building, across Al Tahoe Blvd from the South Tahoe Middle School track, was built only a few years ago without any radon resistant construction or design. The design team must not have been aware of the high radon risks in this area and must not have foreseen that the building could be built over a radon vent – an ground structure that allows radon gas to move quickly to the surface. Today Federal building engineers are still struggling to eliminate the high radon readings in the public areas and the work places of that otherwise beautiful building. The School District does not need that kind of negative publicity. We can learn from the examples of others, both good and bad.
