

New safety and security requirements for the
transport of nuclear and other
radioactive materials
in Hungary

*Tünde KATONA,
Kristóf HORVÁTH, József SÁFÁR*

Hungarian Atomic Energy Authority

Department of Nuclear and Radioactive Materials

Int. Transport Conference 17–21 October, 2011,

IAEA Headquarters

Hungarian Nuclear Regulatory System

Act CXVI (1996) on Atomic Energy – divided responsibility:

- ▶ Ministry for Home Affairs
 - Protective Service (*Police*): security control
- ▶ Ministry of National Resources
 - National Public Health and Medical Officer Service
 - Expert Institutes
- ▶ Ministry of National Economy
 - National Tax and Customs Administration
- ▶ Ministry of National Development
 - **Hungarian Atomic Energy Authority (HAEA)**

Control and supervision of the ***safe and secure application of nuclear energy*** is a governmental task delegated primarily to the **HAEA**.

In the field of the ***peaceful application of atomic energy*** the **HAEA** is a central public administrative organization with its own general scope of authority and its own tasks and regulatory competence supervised by the government.

Regulatory scheme

Hungarian Atomic Energy Authority (HAEA / OAH)

Director General

DDG – General nuclear issues

Departments of

- **Nuclear & radioactive materials**
- Central nuclear financial fund
- External relations
- EC relations

DDG – Nuclear safety

Departments of

- nuclear power plant
- nuclear facilities other than NPP
- technical support (EP, training)
- strategic affairs

Transport, Packaging, Illicit trafficking, Nuclear safeguards, Nuclear export-import control, Physical protection of RM/NM, CTBTO, Registry of RM/NM (sources & waste),

1 New safety requirements

Continuous improvement: promulgation of mode-specific regulations of international transport of dangerous goods
(*ADR, RID, SMGS, ADN, IMDG Code, ICAO TI*)

NOW: Revision of the Decree on transport, carriage and packaging of radioactive materials

will include some important new requirements compared to the actual one, in connection with i.e.:

- 1.1) approval of the **emergency response plan**;
- 1.2) **reporting** transport incidents and accidents in accordance with the INES scale;
- 1.3) **experts' opinions** for the approval of package designs, radioactive material designs or some shipments

1) Revision of the Decree on transport, carriage and packaging of radioactive materials

1.1) Emergency response plan

new legislations
 most of the provisions of the decree on '*Safe rail transport of spent nuclear fuel*' will be repealed

some related legal provisions planned to be rearranged and extended as the *approval of emergency response plan*

Emergency response plans shall be created in order to be prepared for preventing or mitigating the consequences of a radiological accident or incident in the country.

1) Revision of the Decree on transport, carriage and packaging of radioactive materials

1.2) Reporting transport incidents and accidents – *INES*

Vehicle operator:

reports all accidents, incidents occurred during the transport of RM to

- the Police,
- the NPHMOS,
- the National Disaster Management Office,
- the competent Environmental Inspectorate,
- the National Transport Authority (*in some cases with special license*).

All the extraordinary events shall be reported to the **HAEA within 12 hours** via fax or e-mail.

Based on the reported information HAEA performs **INES classification**.

In case of **INES 1 or higher rated event**, the HAEA shall inform the IAEA about the incident within 24 hours.

1) Revision of the Decree on transport, carriage and packaging of radioactive materials

1.3) Experts' opinions

IF APPROVAL OF THE HAEA IS REQUIRED:

– current standard procedure :

applicant must purchase expert opinions on package designs, RM designs or some shipments **in advance**

– new legislation:

HAEA will purchase expert opinions so the cost and duration of the **process** will be rather **disciplined** compared to the current procedure; these fees will be covered by the licensing fee paid to HAEA.

The licensing fees of the HAEA will be specified in a different construction compared to the current activity in order to facilitate the conduct of proceedings for the applicants.

2 New security requirements

Hungarian governmental decree on

‘Physical protection of nuclear facilities, nuclear material, rad. sources and radioactive waste and the related licensing and control system’

IT REGULATES:

- physical protection of **nuclear & rad.materials and their shipment**,
- process of developing physical protection systems of a nuclear facility,
- the preparation of the physical protection plan.

2 New security requirements

Aim of the ***physical protection*** of

- nuclear facilities and nuclear materials,
- radioactive sources and the radioactive wastes is to

DETER, DETECT, DELAY AND RESPOND to

- **sabotage** resulting unacceptable radiological consequences;
- **unauthorized removal** of the nuclear material, radioactive sources and radioactive waste;
- the **unauthorized acquisition** of classified data and information in the nuclear facilities and during the *use, storage, transport of nuclear materials, radioactive sources and radioactive waste.*

2 New security requirements

Security levels in the physical protection system (PPS) :

A LEVEL:

the PPS ensures the **prevention** of approach or unauthorized removal

B LEVEL:

the PPS **minimizes** reasonably the possibility of approach or unauthorized removal

C LEVEL: the PPS **reduces** the possibility of unauthorized removal

D LEVEL: the PPS **applies** prudent security measures

Physical protection plan:

licensees (*including carriers!*) should compile
physical protection plan approved by the HAEA

Table 1 Materials and physical protection levels

Name of material	Minimum level of protection
Category 5. radioactive source	D
Category 4. radioactive source	
Category 4. radioactive waste	
Category 3. radioactive waste	
Category 2. radioactive waste	C
Category 3. radioactive source	
Category 2. radioactive source	
Category III. nuclear material	
Category 1. radioactive waste	B
Category 1. radioactive source	
Category II. nuclear material	
Category I. nuclear material	A

The security level of the applied PPS shall be adequate to the threat category of the material.

(Table 1)

The **detailed requirements** for implementing deterrence, detection, delay measures according to the security levels **are prescribed** in the new decree. *(A **Guidances** are about to be published in order to give practical support)*

Conclusions

- The legislation and legal control of safe transport of nuclear and other radioactive materials is under continuous improvement in Hungary according to the new international requirements and standards and according to the actual national needs.
- New legislation:
 - 1) Decree on transport, carriage and packaging of rad. materials;
 - 2) Decree on physical protection of nuclear facilities, nuclear material, rad. sources and rad. waste and the related licensing and control system
- **Both regulations : full compliance with EU standards and international transport requirements, and thus will enhance the safety and security of transport of dangerous goods in Hungary.**

www.oah.hu

Katona@haea.gov.hu

Hungarian Atomic Energy Authority
Department of Nuclear and Radioactive Materials