

Safeguards Milestones

Mark Pellechi

Acting Senior Inspector – State Level Implementation

Division of Operations A

Department of Safeguards

Atoms for Peace: The First Half Century
1957–2007

The Nuclear Non-Proliferation Regime

The NPT

Safeguards Undertaking

Each Non-Nuclear-Weapon State (NNWS) shall conclude safeguards agreement with IAEA on all nuclear material in the State within 18 months of becoming party (Art. III.1 and 4)

Fundamental requirement

Comprehensive Safeguards Agreement (CSA or “full scope”) “in accordance with the Statute of the IAEA and the Agency’s safeguards system”

CSA – Basic Obligations of the State

- Establish a **State System of Accounting for and Control** of nuclear material (**SSAC**)
- Provide **information** to the Agency
- Facilitate **access** by Agency
- **Cooperate** with the Agency

SSAC

- **Term “SSAC” has traditionally been used to denote:**
 - State authority, office or person designated as providing, on behalf of the State or several States, the formal technical interface for safeguards implementation with the Agency and facility operators, and
 - System for nuclear material accounting and control procedures laid down by the State Authority and implemented by the facility operator

Milestone 1 – Ready to Make a Knowledgeable Commitment to a Nuclear Programme

- **State recognition of:**
 - CSA (based on INFCIRC/153) in force
 - Establishment of an SSAC
 - If no nuclear facilities, an SQP can be concluded
 - Many States have an AP (based on INFCIRC/540) in force
- **State may need to prepare safeguards specific legislation, rules, regulations, and procedures**

Milestone 2 – Ready to Invite Bids

- **National legislation and regulation in place for nuclear facilities, locations, activities and materials to which safeguards will be applied and**
- **Means to effectively implement them prior to requesting a bid for the first NPP**
 - SSAC established
 - Early provision of design information to be provided to the Agency

Milestone 3 – Ready to Commission and Operate the First NPP

- **Safeguards measures being applied to all nuclear materials, and as appropriate, to nuclear relevant activities and facilities, under the control or jurisdiction of the State**
- **Other elements of the safeguards infrastructure are in place**
 - SSAC and facility operator trained and appropriately equipped prior to the receipt of nuclear material
 - Information regarding fuel cycle and all relevant nuclear material subject to safeguards instruments provided to the Agency

Safeguards Milestone Summary

- **Safeguards is an essential component of the nuclear non-proliferation regime**
- **Timely and effective implementation of safeguards can help provide credible assurances of the **peaceful nature** of the State's developing nuclear programme**