

ISO 9001:2000
Organisation

SAFETY AND SECURITY ASPECTS OF RADIOACTIVE MATERIAL DURING TRANSPORT

R.K. Singh
Radiological Safety Division
Atomic Energy Regulatory Board
Mumbai, India
E-mail: rksingh@aerb.gov.in

Indian Transport Regulations

AERB Safety Code on Safe Transport of Radioactive Material

- based on IAEA transport regulations
- adoption of IAEA regulations in toto under process

Link between Transport Regulations and Security Requirements

Para 109, TS-R-1 (2009)

*Measures **should** be taken to ensure that radioactive material is kept secure in transport so as to prevent theft or damage and to ensure that control of the material is not relinquished inappropriately.*

Para 1.5, last line, IAEA NSS No.9

Care should be taken to ensure that safety measures do not compromise security and that security measures do not compromise safety.

Link between Transport Regulations and Security Requirements.....

But,

In case of conflict between Safety and Security,

which should override ?

Security of Radioactive Material During Transport (AERB/NRF-TS/SG-10)

downloadable from URL

<http://www.aerb.gov.in/T/PUBLICATIONS/CODESGUIDES/sg-10.pdf>

based on

*Security in the Transport of Radioactive Material
IAEA Nuclear Security Series No.9, Vienna, 2008*

M. J. Prasad

GOVERNMENT OF INDIA

AERB SAFETY GUIDE

**SECURITY OF RADIOACTIVE
MATERIAL DURING TRANSPORT**

ATOMIC ENERGY REGULATORY BOARD

Main Features

In Introduction

- Objective and Scope
- Prioritization of Security threat Scenarios (transport of large no. of packages with smaller activity with easy access vs transport of large activity with less frequency)
- Elements of Security Requirements (design features, access control, administrative control, specific training, tracking of shipment, alerting concerned authorities)

Objective and scope contd.

Objective

- provide guidance to an authorized user, consignor, carrier and other concerned persons
- to enhance security
 - in order to protect RAM while in transport against theft, sabotage or other malicious acts that could result in significant radiological consequences.
- risk minimized by a combination of measures involving *deterrence, detection, delay and response.*

Objective and Scope Contd.

- Security guidelines apply to the transport of
- Exempted consignments (with limited radioactivity like RIA kits, reference sources, sources used in consumer products etc.
 - LSA- I,II,III and SCO – I, II
 - Type A and B Packages

Main Features

Design and Evaluation of Security Measures

- Basic Security Principles
(formal security plans, inculcating security culture, defining responsibility, pragmatic threat evaluation etc.)
- Transport Security Principles
(Factors to be considered – activity, mode, package, route etc.)
- Responsibilities of Govt. Agencies and Operator (consignor, consignee and carrier)

Main Features Contd.

Establishing Radioactive Material (RAM)

Transport Security Levels

- Types/Categories of RAM Transported
- Types of packages used for Transport of RAM

Main Features Contd.

Security Levels envisaged during Transport of RAM

- Level 1 – Prudent Management Practices
- Level 2 – Basic Security
- Level 3 – Enhanced Security
- Transport requiring Special Security Measures

IAEA Vs AERB

IAEA

- considered 'D' values
- 10 x D or 3000 A₂ Values ----(A)
 - threshold for deciding Enhanced Security Level
- Between (A) and LSA-I & SCO-I
 - Basic Security Level
- Prudent Practice Management

AERB

- Above may not suffice for establishing security levels

Main Features Contd.

Security Measures for Different Security Levels during Transport of Radioactive Material

Level 1 – Prudent Management Practices

- General Security Provision
- Provision of Security Locks
- Training in Security Awareness
- Measures for Verification of Personnel Identity

Main Features Contd.

Level 2 – Basic Security

- Measures for Verification of Security of Conveyance
- Adoption of Formal Procedures for Issue of Instructions
- Security Related Information Exchange
- Procedures for Verification of Trustworthiness of Personnel

Main Features Contd.

Level 3 – Enhanced Security Measures

- Basic security
- Availability of Formal Security Plans
- Installation of Hardware for Tracking Shipments
- Provision of Communication Links

Main Features Contd.

Transport requiring Special Security Measures

- Enhanced security
- Administrative Controls
- Design of Package / Conveyance
- Advance Notifications
- Control of Information
- Communications/Tracking of shipment
- Physical Security Measures
- Contingency Response Plans
- Special Training

READY RECKONER FOR SECURITY LEVELS BASED ON THE TYPE OF RADIOACTIVE MATERIAL AND TYPE OF PACKAGES

S.No.	Type of Radioactive Material (RAM) being transported	Type of Package to be used	Applicable Transport Security Level
1	Reference sources	Excepted	Level 1
2	Consumer goods (smoke detectors, luminous painted dials, tritium light sources)	Excepted	Level 1
3	Uranium / Thorium ores or ore concentrates, depleted Uranium, un-irradiated fresh natural Uranium Fuel assemblies and other RAM defined as LSA I / II / III in AERB's Safety Code AERB/SC/TR-1	IP-1, IP-2 or IP-3	Level 1
4	Surface contaminated objects defined as SCO I / II in AERB's Safety Code AERB/SC/TR-1	IP-1, IP-2 or IP-3	Level 1
5	Radio-pharmaceuticals	Type A	Level 2
6	Nucleonic gauges	Type A	Level 2
7	Neutron sources used in oil well logging	Type A	Level 2
8	Manually handled brachytherapy sources	Type A	Level 2
9	Industrial radiography sources	Type B (U/M)	Level 3
10	Remotely handled brachytherapy sources	Type B (U/M)	Level 3
11	Teletherapy sources	Type B (U/M)	Level 3
12	Gamma irradiator sources	Type B (U/M)	Level 3
13	Decayed sealed sources for disposal	Type A or Type B (U/M)	Level 2 for Type A and Level 3 for Type B (U/M)
14	Uranium Hexafluoride (enriched)	Type HF	Level 3
15	Wastes arising from the nuclear fuel cycle	Type B (U/M)	Level 3
16	Fresh enriched nuclear fuel	IP-2 (F) or IP-3 (F)	Transport requiring special security measures
17	Special nuclear material in different types of packages	IP-2 or IP-3 or Type A or Type B(U)F or Type B(M)F	Transport requiring special security measures
18	Irradiated nuclear fuel	Type B(U)F or Type B(M)F	Transport requiring special security measures

Notes

- 1 The symbol 'F' used for type of package at S. Nos. 14, 16 to 18, is to indicate that these packages may contain fissile material.
- 2 The Type HF package mentioned at S.No. 14 is specially used for packages containing Hexa fluoride (fissile)
- 3 Irrespective of what is given above, Consignor should comply with the transport regulatory requirements as detailed in AERB's Safety Code AERB/SC/TR-1, with regard to type of package to be used

Excerpt from Ready Reckoner

Sr. No.	Type of RAM	Type of Package	Applicable TSL
3.	LSA-I/II/III, SCO-I/II	IP-1, IP-2, IP-3	Level 1
5.	Radio pharmaceuticals	Type A	Level 2
9.	Industrial radiography sources	Type B(U)/(M)	Level 3
14.	Uranium Hexafluoride (enriched)	Type HF	Level 3
18	Irradiated nuclear fuel	Type B(U)/(M)	Transport requiring special security measures

Implementation

- Transport requiring Special Security Measures
 - No issue [Govt. agency (BRIT/NPC)]
- Enhanced Security Level – BRIT
(except Radiography Cameras)
- Basic Security Level – Government as well private
- Prudent Practice Management – Not considered from security point of view

Thank You

Merci

Gracias

Danke