

AUTORIDAD REGULATORIA NUCLEAR

Autoridad Regulatoria
Nuclear
Presidencia de la Nación Argentina

Implementation of safety and security issues in the transport of radioactive material in Argentina

J. López Vietri, C. Elechosa, C. Gerez Miranda,
S. Menossi, M. S. Rodríguez Roldán and A. Fernández

Gerencia Seguridad Radiológica, Física y Salvaguardias

- **Objective of the paper**
- **Relevant milestones**
- **Legal framework**
- **Safety issues**
- **Security issues**
- **Safety and Security Working Together**
- **Future plans**
- **Conclusions**

Describe the main aspects in the regulatory implementation of Safety and Security issues related to the transport of radioactive material by the *Nuclear Regulatory Authority (ARN)*, which is *the Competent Authority* for regulating transport of such materials in Argentina.

ARN is empowered to regulate and control the nuclear activity with regards to:

Safety, Security and Nuclear Non-proliferation issues

- **1946: First activities related to nuclear technology in Argentina.**
- **1950: Creation of the National Atomic Energy Agency, later National Atomic Energy Commission (CNEA). Institution devoted to the study, development, applications and regulation in all aspects related to the peaceful use of nuclear energy.**

Pioneers: Dan Beninson and Alfredo Biaggio.

- **1994: Nuclear Regulatory Agency (ENREN) was established to regulate the nuclear activity.**
- **1997: ARN was established as an autonomous body reporting to the President of Argentina, Act 24804 “National Nuclear Activity Act”.**

Safety

- Since the publication of 1961 Edition of IAEA “Regulations for the safe transport of radioactive material” – S.S. No. 6.
- At present Rev. 2 ARN Standard AR 10.16.1 “Transport of radioactive material” is in force ⇒ 2009 Edition of TS-R-1.

Security

- Argentina adopted the “Convention on physical protection on nuclear material” in 1988 – Act 23620.
- Basis for ARN Standards: IAEA INFCIR/225 “Nuclear security recommendations on physical protection of nuclear material and nuclear facilities”, “Code of conduct on the safety and security of radioactive sources” and the Safety Guide RS-G-1.9 “Categorization of radioactive sources”.
- At present ARN Standards AR 10.13.1 "Standard for physical protection of nuclear materials and installations", Rev. 1, and AR 10.13.2 "Standard for physical protection of sealed sources", Rev. 0, are in force.

Nuclear Materials

AR 10.13.1.

Norma de protección física de materiales e instalaciones nucleares

REVISIÓN 1

Aprobada por Resolución del Directorio de la Autoridad Regulatoria Nuclear N° 03/02 (Boletín Oficial 5/3/02)

República Argentina – 2002

Sealed Sources

AR 10.13.2.

Norma de seguridad física de fuentes selladas

REVISIÓN 0

Aprobada por Resolución del Directorio de la Autoridad Regulatoria Nuclear N° 8/07 (Boletín Oficial 30/1/07)

República Argentina – 2007

Licensing and control tasks

- During 30 years Argentinean companies have been involved in the design of Special Form (SFRAM) and Packages.
- **ARN licensing tasks are according to Standard AR 10.16.1. In order to control and monitor the compliance with the applicable requirements of this Standard, this Authority performs inspections and regulatory audits to consignors, carriers, and other related users, and has acquired expertise in analysis, assessment and independent calculation.**
- **Up to now ARN has issued 20 Approval Certificates: 10 SFRAM, 10 packages design. Two packages designs are in a licensing stage. First certificates: RA/0027/S in 1986, and RA/0033/B(U)F in 1988.**
- **Among Argentina, Brazil and Chile (IAEA Regional Technical Co-operation Project), ARN is licensing a Type B(U)F package design.**
- **Department for Transportation (UK) invited Argentina to collaborate in the verification of mechanical tests developed in Argentina.**

SAFETY ISSUES

TYPE B(U)F PACKAGE – MODEL GURI 100 (MG1)

TYPE B(U) PACKAGE – MODEL CONTRAS

SAFETY ISSUES

TYPE B(U)F PACKAGE – MODEL DRAGON

TYPE AF PACKAGE – MODEL DALMA 25

SAFETY ISSUES – Main Co-60 shipments for export

Quality Management System

- **ARN has established a Quality Manual based on Standard ISO 9001:2008 and IAEA Recommendations PDRP-6 “Quality management of the Nuclear Regulatory Body”.**
- **Process “Protection against ionizing radiation in the transport of RAM”, TMR, obtained ISO 9001 Certification in 2008, given by IRAM and IQNet.**

Training provided & participation in IAEA activities

- **Forty years experience providing domestic and regional training in safety for transport of RAM.**
- **ARN in co-operation with IAEA: regional training courses developed in Buenos Aires, 1999, 2000 and 2008.**
- **Argentina is member of TRANSSC and participates in IAEA Safety meetings.**

Data Bases

- **IMPO/EXPO and SHIP.**

Control Tasks

- Since 1986 the first transports of Co-60 from Embalse NPP (CNE) have been made under Gendarmería Nacional Argentina (GNA) custody.
- **Standards AR 10.13.1 and AR 10.13.2 classify the protected nuclear material and the sealed sources in 3 categories.**
- In the case of Category 1, consignors must submit to ARN a Security Plan.
- Security section in ARN is the responsible for monitoring this kind of shipments.
- With the objective of controlling and monitoring the compliance with the applicable requirements of security Standards, ARN performs inspections and regulatory audits to consignors, carriers, and other related users.

Training provided and IAEA participation

- Specific training courses aim to the personnel of the General Administration of Customs and to different security forces.
- ARN in co-operation with IAEA and USA DOE/NNSA: regional training course developed in Buenos Aires in 2006.
- Participation in IAEA Security meetings.

Data bases

- Security transport data base.
- ARN has access to the IAEA Illicit Trafficking Data Base (ITDB).

SAFETY AND SECURITY WORKING TOGETHER

- **Joint inspections covering both issues are performed.**
- **Sharing information, database, historical records, risks and threats are carried out in order to unify fulfilment for safety and security requirements.**
- **Training courses covering safety and security issues are given.**
- **Transport of large amount of Co-60 from Embalse NPP (CNE) to a sealed sources production facility (Dioxitek S.A.) is an example of a shipment that is routinely done in this country involving both ARN sections.**

SAFETY AND SECURITY WORKING TOGETHER

- **Continue working on the harmonization and integration of the S&S sections in transport in order to maintain and improve a strong S&S Culture. It is intended to work in an efficiently and effectively way, without duplication or conflict.**
- **S&S joint inspections will be continued. Sharing information, database, historical records, risks and threats would promote the unified fulfillment for S&S requirements.**
- **Further training and awareness of all areas involved in Transport should be strengthened. ARN will continue giving specific S&S courses directed to security forces or other similar audiences.**

- **Achieve ISO 9001 Certification in the ARN Security section is a medium-term objective.**
- **In the framework of IAEA, ARN will continue working in order to solve the problems which interfere with the transport of RAM, and could result in delays or denials of shipments.**
- **Taking into account Argentine expertise on transport safety and security as well as its experience in the preparation and/or modification of IAEA related documents, try to share it with Latin America and The Caribbean countries promoting regional events.**

CONCLUSIONS

It is important:

- **Participate in the elaboration/modification of IAEA Transport documents. Implement and improve the Argentine ARN standards as well as maintain them updated.**
- **In order to facilitate the interpretation and application of standards and guidelines that are published, harmonization of documents and especially the vocabulary used in S&S should be prompted by IAEA.**
- **Improve communication and co-ordination between S&S sections in ARN to assure appropriate accomplishment of their objectives.**
- **According to the Quality Management System based on Standard ISO 9001, to keep the continuous improvement tasks related to S&S in Transport.**
- **Promote, through TRANSSC and Security meetings, the activities related to the harmonization in the implementation of regulatory requirements among Competent Authorities, Regulatory Bodies and international modal organizations.**

*Thank you
for
your attention!*

Autoridad Regulatoria Nuclear

Av. del Libertador 8250 (C1429BNP)
Ciudad Autónoma de Buenos Aires, ARGENTINA
Tel.: (+54) (011) 6323-1722 / 1708
Fax: (+54) (011) 6323-1771 / 1798

[http:// www.arn.gob.ar](http://www.arn.gob.ar)
E-mail: transporte@arn.gob.ar