

Safety, Security and Response

a View of the IAEA Today

André-Claude Lacoste

President of the French Nuclear Safety Authority (ASN)

Chair of the Commission on Safety Standards (CSS)

Safety, Security and Response a View of the IAEA Today

Contents

- **Historical view of IAEA activities in transport safety and security**
- **Where we are today**
- **5 major challenges for the future**

Historical view of IAEA activities in transport safety and security

- **Intermodal problems 1940's 1950's**
- **Need for intermodally and internationally harmonized regulations**
- **ECOSOC Committee of Experts first met in August 1954**
- **July 1959, ECOSOC requested IAEA drafting of recommendations on the transport of radioactive material**

- **Comprehensive substance classification system**
 - **grouping on the basis of the hazards presented by the goods during transport**
 - **intended use of a dangerous substance or article is seldom important**
 - **inherent properties which must be suitably addressed in order to ensure safety during transport**

Where we are today

- **Fundamentals**
- **Requirements**
 - TS-R-1 (soon to be SSR 6)
- **Guides (linked to requirements)**
 - Application and explanation
 - Emergency
 - Radiation protection
 - Management systems
 - Compliance assurance
 - Guidance to shipment requirements

Transport Safety Regulations

- **Written in the form of regulations**
- **Adopted by UN modal bodies and implemented, backed by convention, in Member States**
- **For many States there are no option to change requirements once established by the IAEA and integrated in modal regulation**
- **Reviewed every two years (to match UN cycle)**

- **More State focus**
 - Role of the State to assess the threat
- **Harder to write in a regulation format**
- **Role of conventions (CPPNM)**

5 major challenges for the future

1. Enhance synergies between safety and security

- **Different thresholds : Radiation safety regulation criteria (TS-R-1), (code of conduct for the safety and security of sources), (IAEA nuclear security series n°9)**
 - Consistency of requirements has to be ensured by IAEA to avoid difficulties at the user level
- **Same end use in transport (UN text) but different approval process (ex: Board of Governors involvement)**
 - In which extent could the robust process to issue IAEA safety requirements be extended to security requirements ?
- **Synergies between transport safety and security:**
 - Threat assessments could lead to review the package design requirements to enhance its robustness in case of malevolent acts

2. Review interfaces between TS-R-1 and the Orange Book (UNOB)

- **UNOB is the basis document for all modal regulations**
- **TS-R-1 requirements are integrated in modal dangerous good regulations. TS-R-1 is used by most regulators and designers but becomes legally binding generally through modal regulations**
- **TS-R-1 has to remain consistent with UNOB (definitions used and requirements)**
 - Review processes of TS-R-1 have to interface more systematically with review process of UNOB (TRANSSC could report more systematically to ECOSOC sub-committee to avoid inconsistencies)

3. Enhance public information

- **Need for more transparency in nuclear safety**
 - **Public information** : national regulators are asked by the public and by the media to communicate proactively, particularly in a post-Fukushima context.
Ex : next transport of vitrified waste between France and Germany
 - **Public involvement** in nuclear safety issues has to be increased
- **IAEA has to promote good practices in this field and to provide regulators with public information material**
- **This is of prime importance in transport area, linked to the increase of “denials of shipment”**
- **Transparency versus confidentiality for security reasons**

4. Fukushima accident implications

- **First focus on nuclear installation safety (stress tests, etc.) but lessons learnt will cover other safety areas**
- **In the field of transport safety**
 - Assessment of package behaviour in case of beyond design accident :
⇒ *Could IAEA coordinate research works on package safety margins ?*
 - International or regional cooperation (States and operators) to improve response to a transport accident :
⇒ *What would be the role of the IAEA in case of such an accident ?*
 - What are the lessons to be learnt from a transport regulator point of view ?
 - Interface between TS-R-1 and GS-R-2 ? (response)

5. Transport peer reviews

- **No equivalent of OSART mission in transport**
 - Could a peer-review mission be developed for transport carriers, shipper or for package designers?
 - **Transport is incorporated as a module in IRRS missions**
 - How can we reduce variations?
 - Difficulties in case of disharmony between States in the certificate delivering process for the same package
 - *Transport regulators have generally the same legal requirements, derived from TS-R-1*
 - *But safety review practices to implement these requirements remain often different*
 - Need for international harmonization of transport safety practices and interpretation of TS-R-1 requirements
- ⇒ *The IRRS module on transport safety could be expanded to review more in depth the transport safety practices of regulators*

- **The 50 years of IAEA work in the field of transport safety and security provided a robust and well recognized system of requirements and guides**
- **Strategy for the next 50 years has to be defined by the IAEA and its Member States**
- **This conference is an opportunity to address future challenges for the IAEA in transport safety and security**