

The experience of the Republic of Belarus in the field of safe and secure transport of radioactive material.

R. Astashka, Z. Kronava, A.Prykhodzka, I.Tkachonak
Department on Nuclear and Radiation Safety

Contents

- **1. Domestic movements. Regulatory infrastructure.**
- **2. International movements. Regulatory infrastructure.**
- **3. Preparedness in Case of Transport Accidents Involving Radioactive Material.**

- **1. Domestic movements.
Regulatory infrastructure.**

Domestic movements.

Regulatory infrastructure.

- The Law «On the Carriage of Dangerous Goods»
- “National Dangerous Goods Transport Regulation” approved by the Resolution of the Ministry for Emergencies of 2010 № 61
- Sanitary Rules “Hygienic requirements for ensuring radiation safety of personnel and population during transport of radioactive material”

Domestic movements.

Regulatory infrastructure (cont.)

- Regulation on physical protection of nuclear material during use, storage and transport approved by the Order of Promatomnadzor of 1994 № 34
- Basic Sanitary Rules for Ensuring Radiation safety of Radiation Sources (OSP-2002)
- Basic Radiation Safety Standards (NRB-2000)

The Law «On the Carriage of Dangerous Goods (DG)» defines:

- the legal status of entities carrying out activities in the field of carriage of DG;
- the procedures of state regulation and management in the field of carriage of DG;
- the order of organization and realization of carriage of DG;
- the necessity of investigation of the reasons and record-keeping of accidents occurring in transportation of DG

National Dangerous Goods Transport Regulation of 2010 № 61 establish:

- maximum values for radiation levels in the proximity of the package and vehicle, and for radioactive surface contamination;
- requirements for the corresponding marking, labeling and placarding of packages, containers and vehicles, and determines the specific obligations of the consignor with regard to the preparation of the transport documentation;

National Dangerous Goods Transport Regulation of 2010 № 61 establish:

- the information to be given to the carrier and the notification to the corresponding authorities in cases where required;
- those cases in which approval of the package design and shipment must be obtained;
- the preliminary control of the shipment and the conditions for segregation of radioactive freight from other goods and from people.

The Structure of the Regulatory Authority

Responsibilities in the field of ensuring safe transport of radioactive material

Responsibilities in the field of ensuring safe transport of radioactive material

Ministry for Emergency Situations of the Republic of Belarus

Department on
Nuclear and Radiation
Safety

Department on
supervision for the safe
industrial activities

issues permits for carrying out:

- activities in the field of:
 - the use of nuclear energy,
 - management of radioactive sources,**
 - radioactive waste management;
 - import/export of ionizing radiation sources restricted for movement across the border of the Republic of Belarus

- manufacturing, use, technical diagnosis and repair of specialized transport vehicle and equipment for the transport of dangerous goods;
- training of personnel engaged in transport of dangerous goods

Domestic movements.

Regulatory infrastructure.

- Management of radioactive sources includes activities on manufacturing, reprocessing, applying, storing, **transporting**, processing and disposal of radioactive sources

(the Law “On Radiation Safety of Public”)

■ **2. International movements.
Regulatory infrastructure.**

International movements. Regulatory infrastructure.

- The transport of radioactive materials is carried out in accordance with the requirements of the IAEA regulation

(National Dangerous Goods Transport Regulation of 2010 № 61)

International movements. Regulatory infrastructure.

- Permits for carrying out import/export of ionizing radiation sources restricted for movement across the border of the Republic of Belarus are issued in accordance with ***the Resolution of the Council of Ministers of 2008 № 1397 “About some questions on the order of movement of some kind of goods across the custom border of the Republic of Belarus”***

About 320 applications are reviewed annually

The list of radiation sources restricted for movement across the custom border of the Republic of Belarus which can be exported or imported only with special permits

- radioactive materials exempted from illicit trafficking in the territory of foreign country produced within the Republic of Belarus
- materials with dose rate $0.2 \mu\text{Gy/h}$ above natural background at a distance of 0.1 m;
- other radionuclides:
 - sealed sources with activity more than:
 - alpha – 1000 Bq
 - beta and gamma – 10000 Bq
 - open sources with activity exceeding established levels in Basic Radiation Safety Standards (NRB-2000)
- radioactive waste, spent and irradiated fuel;
- nuclear reactors and equipment;
- devices generating ionizing radiation with photon energy more than 5 keV.

Import control of radioactive sources

1 – Import application; 2 – Import authorization
3 – Import of Radioactive Sources
4 – Information 5 – Inspections

Export control of radioactive sources

1 – Export application 2 – Export authorization
3 – Export of Radioactive Sources

- **3. Preparedness in Case of Transport Accidents Involving Radioactive Material.**

Basic Regulatory Documents on Preparedness in Case of Transport Accidents

- The Resolution of the Council of Ministers of 2001 № 495 “On the State System for Prevention and Liquidation of Emergency Situations”
- The Resolution of the Council of Ministers of 2009 № 560 “About the order of interaction between the State’s Bodies in case of detection of ionizing radiation sources, including detention while movement across the custom border of the Republic of Belarus”
- Instructions on technical accounting and investigation of the causes of accidents and incidents involving dangerous goods (by air, by road, by inner waterways, by rail), approved by the Resolutions of the Ministry for Emergency Situations

The State System for Prevention and Elimination of Emergency Situations

- **consists of permanent branches and territorial subsystems. Structures are at state, regional, local and enterprise levels.**
- **has coordinating organs - territorial and branch Commissions for Emergency Situations, which are authorized to provide the necessary transport, rescue, firefighting, medical, technical and other forces and also to use material reserves and all communication systems existing in the territories under their jurisdiction.**

(the “Resolution of the Council of Ministers of the Republic of Belarus on State System for Prevention and Elimination of Emergency Situations”, 2002, No 495)

Relevant documents to accompany the dangerous cargo:

	Developed by	Coordinated with
Emergency cards	the organization - manufacturer or shipper	the Ministry of Health
Conditions for safe transportation	the organization - manufacturer	the Department on supervision for the safe industrial activities

The requirements of the Emergency card are to be fulfilled by:

- emergency rescue units arrived for the elimination of an accident
- or
- a driver / a person accompanying a cargo (before the arrival of the special services)

Preparedness in Case of Transport Accidents Involving Radioactive Material.

**Heads of organizations
(shippers, freight forwarders, consignees)
report on an accident to:**

- the Department on supervision for the safe industrial activities,
- the Department on Nuclear and Radiation Safety
- Ministry of Health,
- Ministry of Internal Affairs,
- Ministry of Natural Resources and Environmental Protection,
- the appropriate regional structural units of Department of State Labour Inspectorate of the Ministry of Labour and Social Affairs of the Republic of Belarus

Preparedness in Case of Transport Accidents Involving Radioactive Material.

Heads of organizations (shippers, freight forwarders, consignees)

- can create rescue teams to eliminate accidents and their consequences in accordance with the law
- provide technical investigation of the causes of each accident case involving dangerous goods in accordance with legislation

Preparedness in Case of Transport Accidents Involving Radioactive Material.

The Resolution of the Council of Ministers of 2009 № 560

- defines the functions of each state structure and
- establishes the order of their coordinated actions

Those state structures are:

- the Ministry of Emergencies,
- The Ministry of Health,
- The Ministry of Environment,
- The Ministry of Internal Affairs,
- The Ministry of Defense,
- The Customs Board,
- The Frontier Board,
- The National Academy of Sciences,
- The National Security Committee,
- local executive powers,
- the centralized disposal/storage facility “Ekores”.

Preparedness in Case of Transport Accidents Involving Radioactive Material.

- Tactical exercises are held periodically to ensure that coordination, direction and communication strategies are properly employed, especially for ensuring safe transport of 'orphaned' or lost and discovered sources, which may be detected in addition at a border crossing
- The recent one took place in October 2010 and were devoted to the hypothetical situation of radioactive source detection included in the assorted lading (see the photos below).

Conclusions

- Regulatory infrastructure directed on the ensuring the safe and secure transport of radioactive material in the Republic of Belarus meets the requirements of the IAEA and works adequately
- The Republic of Belarus is open for discussing and adopting the good practices of other countries and following the IAEA recommendations in the field of safe and secure transport of radioactive material

Thank you for your attention!