IAEA-CN-142/51

THE ROLL OF THE CNEA LIKE ORGANIZATION OF SCIENTIFIC AND TECHNOLOGICAL SUPPORT TO ACCENTUATE THE NUCLEAR SECURITY
The activity developed by the CNEA in this subject from its creation, is based on an attitude responsible in the care for the people, the society and the enviroment, conduct that has remained after its restructuring in 1994. PEN Nº 1540/74 decree transferred the nuclear power generation activity to NUCLEOELECTRICA ARGENTINA S.A. and the regulatory activities to the ENTE NACIONAL REGULADOR NUCLEAR, today NUCLEAR REGULATORY AUTHORITY (ARN).

The CNEA has the following attributions by Law Nº 24,804/97 "National Law of the Nuclear Activity", regulator of the Nuclear Activity in the Argentine Republic that it establishes, among other aspects, that the CNEA will have:

a) Advising the Executive Power on nuclear policy issues.

b) Promoting training of highly specialized human resources, scientific and technological developments in the nuclear field, and including the promotion and development programs for technological innovations.

c) Fostering technology transfer programs for the technology that was o acquired and developed by the Institution, arid for which the Institution has a

 patent, in compliance with the non-proliferation commitments signed by the

Argentine Republic.
'

d) Exercising the responsibility of radioactive waste management activities as

established by the specific law.

e) Defining the procedures for decommissioning nuclear energy generation facilities and all other relevant radioactive installations.

f) Providing the services requested by nuclear power plants and other nuclear installations.

g) Exercising the rights of the National Government on special fissionable materials included in irradiated fuel elements.

h) Exercising the rights of property of the National Government on special fusion materials, which are imported or developed in the country.

i) Developing, building and operating experimental nuclear reactors.

j) Developing uses for radioisotopes and radiation in biological, medical and industrial applications.

k) Performing exploration of minerals for nuclear use, without excluding the private sector from said activity.

l) Developing materials and manufacturing processes for fuel elements used in advanced cycles.

ll) Developing basic and applied research programs in basic science of nuclear technology.

m) Establishing cooperation programs, through the Ministry of Foreign Affairs, International Trade and Worship, with third countries for the above mentioned basic and applied research programs, and for fusion technology research and development programs.

n) Fostering and developing other studies and scientific applications for nuclear

transmutations and reactions.

ñ) Continuously updating the technical information on nuclear power plants and their various stages, and ensuring its optimum use.

o) Establishing direct relations with other foreign institutions that share similar goals.

On the other hand, the Law Nº 25,018 "Regime of management of Radioactive waste" establishes the basic legal regime applicable to the management of the radioactive waste. It defines radioactive waste and it arranges that the National State will be responsible by the management for such, once the transference of the generator to the State has an operation.

 Also, the regulatory frame stated by the NUCLEAR REGULATORY AUTHORITY norms, in the area of the radiological and nuclear safety, guarantees of nonproliferation, physical protection and transport of radioactive material, in its character of national authority and that are of obligatory fulfillment for all the operators.

 Within this context and considering these objectives the CNEA in the matter of Nuclear Safety makes the management of spent fuel components and of originating radioactive waste of the state and deprived nuclear activity, the dismantling of radioactive nuclear power plants at the end of its life utility, the works of decontamination and the environmental restitution of the facilities and estates jeopardize with radioactive processes, including the sites affected to the extraction and processing of uranium, to leave the installation in a safe condition in the long term.

For fostering it:

· Applied effective, safe practices and ecologically conceived so that in all the processes it has been adopted measures against potential radiological risks, in order to protect the people, the society and the atmosphere of the injurious effects of the ionizing radiations.

· Develop a culture of continuous improvement of all the processes and services related to the activity, impelling the optimization of resources.

· Applied measures of physical protection, radiological safety and environmental protection during the development of all his activities.

· Exerting inherent investigation and development to the management of radioactive waste and studies on safety and preservation of the atmosphere.

El Rol de la CNEA como Organización de Apoyo Científico y Tecnológico para acentuar la Seguridad Nuclear

La actividad desarrollada por la CNEA en este tema desde su creación, se basa en una actitud responsable en el cuidado de las personas, la sociedad y el ambiente, conducta que se ha mantenido después de su reestructuración en 1994, momento a partir del cual por Decreto del PEN Nº 1540/74 se transfirió la actividad núcleo eléctrica a NUCLEOELECTRICA ARGENTINA S.A. y las tareas de regulación al ENTE NACIONAL REGULADOR NUCLEAR hoy AUTORIDAD REGULATORIA NUCLEAR.

La CNEA tiene las atribuciones que le otorga la Ley Nº 24.804/97 “ Ley Nacional de la Actividad Nuclear”, reguladora de la Actividad Nuclear en la República Argentina que establece, entre otros aspectos, que la CNEA deberá:

a) Asesorar al Poder Ejecutivo en la definición de la política nuclear;

b) Promover la formación de recursos humanos de alta especialización y el desarrollo de ciencia y tecnología en materia nuclear, comprendida la realización de programas de desarrollo y promoción de emprendimientos de innovación tecnológica;

c) Propender a la transferencia de tecnologías adquiridas, desarrolladas y patentadas por el organismo, observando los compromisos de no proliferación asumidos por la República Argentina;

d) Ejercer la responsabilidad de la gestión de los residuos radiactivos cumpliendo las funciones que le asigne la legislación específica;

e) Determinar la forma de retiro de servicio de centrales de generación nucleoeléctrica y de toda otra instalación radiactiva relevante;

f) Prestar los servicios que le sean requeridos por las centrales de generación nucleoeléctrica u otra instalación nuclear;

g) Ejercer la propiedad estatal de los materiales radiactivos fusionables especiales contenidos en los elementos combustibles irradiados;

h) Ejercer la propiedad estatal de los materiales fusionables especiales que pudieren ser introducidos o desarrollados en el país;

i) Desarrollar, construir y operar reactores nucleares experimentales;

j) Desarrollar aplicaciones de radioisótopos y radiaciones en biología, medicina e industria;

k) Efectuar la prospección de minerales de uso nuclear, sin que ello implique excluir al sector privado en tal actividad;

1) Efectuar el desarrollo de materiales y procesos de fabricación de elementos combustibles para su aplicación en ciclos avanzados;

11) Implementar programas de investigación básica y aplicada en las ciencias base de la tecnología nuclear.

m) Establecer programas de cooperación con terceros países para los programas enunciados en el inciso precedente y para la investigación y el desarrollo de la tecnología de fusión a través del Ministerio de Relaciones Exteriores, Comercio Internacional y Culto;

n) Promover y realizar todo otro estudio y aplicación científica de las transmutaciones y reacciones nucleares:

ñ) Actualizar en forma permanente la información tecnológica de las centrales nucleares en todas sus etapas y disponer del aprovechamiento óptimo de la misma:

o) Establecer relaciones directas con otras instituciones extranjeras con objetivos afines;

p) Celebrar convenios con los operadores de reactores nucleares de potencia, a los fines de realizar trabajos de investigación.

Por otro lado, la Ley Nº 25.018 “Régimen de gestión de Residuos Radiactivos” establece el régimen jurídico básico aplicable a la gestión de los residuos radiactivos. Define residuo radiactivo y dispone que el Estado Nacional será responsable por la gestión de los mismos, una vez que se opere la transferencia del generador al Estado.

Asimismo, el marco regulatorio esta dado por las Normas dictadas por la AUTORIDAD REGULATORIA NUCLEAR, en el área de la seguridad radiológica y seguridad nuclear, garantías de no proliferación, protección física y transporte de material radiactivo, en su carácter de autoridad nacional y que son de cumplimiento obligatorio para todos los operadores.

Dentro de este contexto y teniendo en cuenta estos objetivos la CNEA en Materia de Seguridad Nuclear realiza la gestión de elementos combustibles gastados y de residuos radiactivos provenientes de la actividad nuclear estatal y privada, el desmantelamiento de instalaciones nucleares radiactivas al final de su vida útil, los trabajos de descontaminación y la restitución ambiental de las instalaciones y predios comprometidos con procesos radiactivos, incluyendo los sitios afectados a la extracción y procesamiento del uranio, para dejar la instalación en una condición segura a largo plazo.

Para ello:

· Aplica prácticas eficaces, seguras y ecológicamente bien concebidas para que en todos los procesos haya medidas adecuadas contra los riesgos radiológicos potenciales, a fin de proteger a las personas, la sociedad y el ambiente de los efectos nocivos de las radiaciones ionizantes.

· Desarrolla una cultura de mejoras continuas de todos los procesos y servicios relacionados con la actividad, impulsando la optimización de los recursos.

· Aplica medidas de protección y seguridad radiológica y de protección física y ambiental al desarrollo de todas sus actividades.

· Propicia la investigación y desarrollo inherentes a la gestión de residuos radiactivos y estudios sobre seguridad y preservación del ambiente.

