

Australian Government

Liability During Transport: Principles of Nuclear Liability Law

Steven McIntosh

Chairman, International Expert Group on Nuclear Liability (INLEX)

Publications

The 1997 Vienna Convention on Civil Liability for Nuclear Damage and the 1997 Convention on Supplementary Compensation for Nuclear Damage – Explanatory Texts

IAEA International Law Series No. 3

Handbook
on Nuclear Law

Carlton Stoiber
Alec Baer
Norbert Pelzer
Wolfram Tonhauser

Main liability instruments

1. **1960 Paris Convention** on Third Party Liability in the Field of Nuclear Energy (as amended), supplemented by 1963 Brussels Supplementary Convention (as amended)
2. **1963 Vienna Convention** on Civil Liability for Nuclear Damage
3. **1997 Protocol to Amend the Vienna Convention** (1997 Vienna Convention on Civil Liability for Nuclear Damage)
4. **1997 Convention on Supplementary Compensation** (Annex)

Scope of application: nuclear liability

ALL conventions apply to:

- liability for *nuclear damage*
- caused by a *nuclear accident*
 - a) at a *nuclear installation*; or
 - b) in the course of transport of *nuclear material* to or from a nuclear installation

BUT there are differences between the original PC & VC and the revised Conventions (& CSC)

Definition of nuclear damage

Nuclear Damage is:

- Loss of life and personal injury
- Loss of or damage to property

Revised treaties and CSC extended to:

- costs of measures to reinstate impaired environment
- costs of preventive measures
- some forms of economic loss
- to the extent determined by the law of the competent court

Definition of nuclear damage

Damage must be caused by:

- emission of ionizing radiation
 - a) inside nuclear installation
 - b) during nuclear transport
- or a threat of such emission in respect of preventive measures

Definition of nuclear incident

- Any occurrence or series of occurrences causing nuclear damage
- For preventive measures: creating a grave & imminent threat of causing damage

Basic principles - general

- Strict or “absolute” – without fault
- Channelled to operator (= exclusively liable)
- Minimum liability limit
- Mandatory liability coverage

In addition:

- Equal treatment of victims
- Uniform rules on jurisdiction (one state’s court)
- Recognition/enforcement of foreign judgements

Strict liability

- without fault

- without classic exonerations:
 - *force majeure*
 - acts of God
 - acts of third persons

- facilitates claims by victims:
 - causal link damage – accident
 - burden of proof reversed

Exoneration

Incident is **directly** due to:

1. “act of armed conflict, hostilities, civil war or insurrection”
 - ✓ all conventions

2. “a grave natural disaster of an exceptional character”
 - unless law of Installation State provides to contrary
 - ✓ old Vienna/Paris + CSC Annex

Security

- No exoneration for terrorism
- Liable operator remains liable for third party damage
- Confirmation that operator is responsible for safety **AND** security of shipments

Amounts of compensation

- **1963 Vienna** – defined in terms of value of gold
 - 2007 INLEX - \$US93 million
- **1997 Vienna & CSC** – 300 million SDR
 - Plus CSC international fund
- **1960 Paris** – generally 150 million SDR
- **2004 Paris** – 700 million Euros

Financial cover of liability

- Mandatory up to fixed liability limit

- Format option:
 - conventional financial guarantees
 - ordinary liquid assets
 - generally: insurance

- Pooling:
 - joint insurance coverage

Equal treatment of victims

Non-discrimination principle:

- Rules be applied without discrimination based upon:
 - nationality
 - domicile
 - residence
- ✓ Required by all nuclear liability treaties

Jurisdiction & recognition of judgments

- Single competent forum to deal with all claims:
 - forum of the incident State
 - forum of the installation State if incident occurs outside territory of Contracting Parties

- National procedural law determines competent court

- Judgment is enforceable in all Contracting Parties
 - without reconsideration of merits of case

Geographical scope

No general rule, differs per treaty

- **Vienna Convention (1963/1997)** and **CSC Annex** apply to nuclear accidents:
 - outside territory of Contracting Parties (high seas)
 - even in territory of non-Contracting States, if
 - damage is suffered in areas within their scope

Geographical scope

– **1960 Paris Convention:**

- does not apply to incidents in territory of non-Contracting States (Art. 2)
- may apply to incidents on the high seas, if damage is suffered in areas within the scope

– **2004 Paris Convention:**

- does apply to incidents outside territory of Contracting States
- damage suffered in Contracting and non-Contracting States (Art. 2)

Nuclear transport liability

In case of Nuclear Transport Accident:

- Common Law: carrier is liable
- Nuclear Treaty Law: special liability rules
 - Installation operator is exclusively liable
 - Applicable to all different means of transport

Person liable?

Determine which operator is liable:

- Sending or receiving operator
- Written contract: agreed moment of liability transfer
- No contract: sending operator liable (packing)
- Until: another operator takes charge of material

Non-Contracting states

Transport to or from non-Contracting States

Special treaty rules cover two situations:

1. Material **sent to** NC-State:
 - sending operator liable
 - until unloading in NC-State
2. Material **sent from** NC-State:
 - receiving operator liable (if he has given written consent to shipment)
 - from loading in NC-State

Transport accident

Covered by all treaty regimes as an installation accident

What is similar?

- scope of damage covered
- operator's liability limit and insurance
- applicable geographical scope (non-Contracting States)
- additional State funds / guarantees
- other liability rules (time limit, exonerations, etc.)

Jurisdiction in transport cases

Transport accident may occur outside territory of Installation State:

- outside territory of any State (e.g. high seas)
- in territory of non-Contracting State

Determination of the competent forum is important for victim & operator:

- treaties leave some discretion to law of the competent court

Jurisdiction

1960 Paris & 1963 Vienna Conventions:

- a) Incident occurs in territory of a Contracting State:
 - jurisdiction lies with courts of Incident State

- b) Incident occurs outside such territory (high seas, EEZ or, under Vienna, in NCP):
 - jurisdiction lies with courts of Installation State

- The term “territory” includes territorial sea.

1971 IMO **Brussels Convention** Relating to Civil Liability in the Field of Maritime Carriage of Nuclear Material

Aim:

- to prevent conflicts of simultaneous applicable liability rules
- as laid down in other treaties on ship-owners' liability
- ensure only the operator is liable

How:

- a person otherwise liable will be exonerated from liability if an installation operator is liable under:
 - Paris or Vienna Convention; or
 - national law equally favourable for victims

Comparison with other liability regimes

Nuclear liability treaties, especially as revised, are consistent with general developments and main civil liability features of other international agreements regarding hazardous or dangerous activities

Oil Pollution Conventions

- IMO Conventions
- Number of instruments
- Strict liability
- Shipowners' liability
- Amounts of compensation less than those under revised nuclear liability conventions

HNS Convention

- IMO Convention covering carriage of other **hazardous and noxious substances**
- Adopted in 1996; not yet in force
- Strict liability
- Shipowners' liability
- Amounts of compensation less than those under revised nuclear liability conventions

Non-application of regime

- Natural uranium, depleted uranium or uranium ores
- “Radioisotopes which have reached the final stage of fabrication so as to be usable for any scientific, medical, agricultural, commercial or industrial purpose”

Non-application of regime

- Many states have domestic legislation in place
- However, outside Europe relatively few states adhere to international regime
- Particular issue with recent amendments to regime

To sum up

- Under the international regime
 - **Liability lies with operator** of nuclear installation, not carrier
 - **Jurisdiction lies with incident state**, not installation state
- Current lack of ratification of revised treaties

Thank you

