

IAEA-CN-187/5C/P1

**Development of a Control Regime for
Safety, Safeguards and Security of
Nuclear Spent Fuel in Transport**

I. Badawy

Department of Nuclear Safeguards and Physical Protection

National Centre for Nuclear Safety and Radiation Control (NCNSRC)

Egyptian Atomic Energy Authority (EAEA)

Cairo, Egypt

1. Introduction

- ⇒ **Controlled self-sustaining fission chain reactions in NPRs would provide energy to meet the continuing increase of energy demand in the world.**
- ⇒ **NMs are the working fuel in NPRs (NU, EU, MOX, ...).**
- ⇒ **Processes undergone by NMs in use as fuel constitute the elements of NFC.**

⇒ **NFC includes different categories and forms of NMs; nuclear fresh fuel, irradiated fuel, spent fuel, NM wastes and other Radioactive Materials (RMs).**

⇒ **All types of NMs are strategic, radioactive and potentially of high risk.**

⇒ **SF is considered -no doubt- the most dangerous RM.**

- ➔ **Nuclear safety measures to guard against radiation and criticality hazards when dealing with NMs and RMs have to be considered from the first beginning of design of a nuclear project.**
- ➔ **Nuclear security is becoming a major concern in the world.**
- ➔ **To achieve high level of protection and control of NMs and RMs, the nuclear industry should continually perform security assessment and re-evaluation.**

Threats from criminal or terrorist organizations may include:

- ⇒ Illegal acquiring of existing nuclear explosive devices.**
- ⇒ Acquiring NMs and/or RMs for the construction of a sort of rudimentary nuclear device [RND]**
- ⇒ Radiological dispersal device [RDD].**
- ⇒ Through an act of sabotage of such materials in process, in storage or in TRANSPORT.**

- **An event involving NMs or RMs from anywhere in the world can occur at any place in the world, and can be a risk everywhere in the world.**
- **The present paper focuses on investigating a comprehensive security regime for nuclear spent fuel in transport.**

2. Comprehensive Regime

- ⇒ The transport of NMs/RMS necessitates maintaining of a high level of security of these materials during transport which presents specific challenges.**
- ⇒ Transport of such materials is needed from controlled areas to public areas, to other operators or to temporary storage, using a variety of communication routes.**
- ⇒ It can involve movement from one State to another State.**

- ➡ **It has been recognized that the first line of defense should continue to be the "effective security" of the nuclear/radiation facility or location where the NMs/RMs are in-process, in-storage or in-transport.**
- ➡ **Second line of defense would be the capability to detect -in proper time- any unauthorized movement of NMs/RMs.**
- ➡ **Third line of defense would be the availability of effective response systems in case of theft, threat or in case of an event taking place.**

Comprehensive nuclear security regime would need the synergy and coordination of measures of:

- **Nuclear engineering safety.**
- **NMs accountancy and control [ACC/C].**
- **Physical protection [PP] and security**
- **Other complementary measures.**
- **Verifying the NMs/RMs content of shipments in transit, independent of accompanying documentation.**

FIG. 1. Representation of a control regime for safety, safeguards and security of nuclear spent fuel in transport.

2.1. Nuclear Engineering Safety Measures

- Radiation events and risks command considerable public attention.**
- Public acceptability of risk depends on the size of risk and magnitude of consequences of the event.**
- Measures of nuclear safety regulations should be much more stricter for SF than any other RM.**
- Careful and experienced design, manufacturing, installation and operation should be done in order to avoid harmful radiological exposure or any other probable detriments, to ensure high level of safety; and lowest possible level of accidents.**

2.2. Accountancy and Control Measures

- ⇒ ACC/C system depends on the principle of conservation of matter.**
- ⇒ Effective verification system requires knowledge of the flow and inventory of the NMs.**
- ⇒ ACC/C system should be capable to ascertain quantitatively what, where and how much NM is present in a specific nuclear area.**
- ⇒ How much of NM may be missing at any given time.**

⇒ Measures of ACC/C should be implemented during discharging of SF from NPR facility SF to pond, charging of SF into SF transport cask in a real-time mode.

⇒ Measures for monitoring of SF cask should be implemented continuously from departing point at facility to arrival destination point.

⇒ implementing developed containment and surveillance measures [C/S] to complement the effectiveness of the NM ACC/C together with advanced "Remote Monitoring".

⇒ Monitoring data about transported SF should be securely transmitted in/and off-site via communication networks for continued review and evaluation in real-time mode.

2.3. Physical Protection and Security Measures

⇒ PP measures for SF and their facilities against misuse, unauthorized operations, forcible seizure, theft, or acts of terrorism and/or other criminal activities at such facilities or during transport is a very important security task at national & international levels.

⇒ Responsibility lies on government(s) of concerned State(s).

⇒ Necessary organizational and technical measures of PP & Security systems should be implemented under control of competent authority of State.

⇒ Cooperation between States is essentially needed in the field of PP & Security of SF to detect and defeat or prevent any hostile actions against it -specifically- in the case of SF transport across frontiers and in transit.

⇒ **State legislative and regulatory framework should govern all the nuclear activities in a State.**

⇒ **This would include; State's Systems of Nuclear Safety, ACC/C, PP & Nuclear Security.**

⇒ **SSNS should consider the necessary security measures for SF in-transport inside and outside nuclear facility premises, in territorial land, operation personnel involved; information and communications.**

3. Complementary Measures

- ⇒ In order to advance sustainable nuclear security, concerned State should implement specialized education programs and training systems to attain high level of human resources.**
- ⇒ These systems should work together; and in cooperation with international institutions that are specialized in the nuclear field - particularly- in advanced training of nuclear work force, nuclear safety and regulatory aspects.**

- **The "Convention on the Physical Protection of Nuclear Material" (and its Amendment) are considered instruments of vital importance for the global framework to achieve effective nuclear security.**
- **Recommendations for PP of NMs/RMs contained in the "INFCIRC/225/Rev.4" document may be implemented by States on a voluntary basis.**
- **This document can be used as a reference document for PP requirements in cooperation agreements.**

⇒ "Code of Conduct on the Safety and Security of Radioactive Sources" (and its "Supplementary Guidance on the Import and Export of Radioactive Sources") is not a legally binding instrument.

⇒ States may oblige themselves to taking steps, through appropriate legislation and regulations, for reinforcing the safety and security of NMs/RMs by establishing effective controls, and to protect against and ensure the timely detection of the theft, loss or unauthorized use or removal of NMs/RMs.

4. Conclusion

- **The present work underlined clearly the importance to attain high level of the systems of nuclear safety, accountancy and control; PP & security of SF in transport.**
- **Measures of these systems should be integrated in harmony and coordination.**
- **Implementation of such measures should be done in real-time mode during all sequences of the transport operations of SF.**

- **Other Factors Should be Considered:**
- **Information security**
- **Specialized human resources**
- **Enhancement of the national legal platform and the nuclear regulatory aspects -particularly- for the “Convention on the Physical Protection of Nuclear Material” and the “Code of Conduct on the Safety and Security of Radioactive Sources”.**

Thank You
For kind Attention