

Safe and Secure Transportation of Radioactive Materials in Pakistan and Future Challenges (IAEA-CN-187-2A/2)

In connection with:

International Conference on the Safe and Secure Transport of Radioactive
Materials: The Next Fifty Years – Creating a Safe, Secure and Sustainable
Framework, Vienna, Austria, 17 - 21 October 2011

By
Muhammad Muneer
Pakistan Nuclear Regulatory Authority

Contents

- Regulatory infrastructure
- Transport Safety and Security in Pakistan
- Combating illicit trafficking
- Challenges
- Measures to cope with Challenges

Regulatory Infrastructure

Introduction

- Pakistan is giving due **importance to the safe transportation** of radioactive material in the country even before the establishment of PNRA.
- PNRA ensures and verifies that all activities related to **safe and secure transport of radioactive material** are performed in full compliance with national and international standards.

Responsible Regulatory Body in Pakistan

- **PNRA** – the sole national regulator in the country
 - Responsible to regulate all matters pertaining to ionizing radiations including safe and secure transport of radioactive material (RM) in the country
- **Separate Directorate** – Directorate of Transport and Waste Safety (WSD)
 - WSD is responsible to ensure **safe transport** of RM in the country
- **National Project** - National Nuclear Security Action Plan Project (NSAP)
 - Under the NSAP **security during transport** of RM is ensured.

Regulatory Framework (Transport Safety) (1/2)

- Before establishment of PNRA, the old regulations, Pakistan Nuclear Safety and Radiation Protection Regulations – 1990 also addressed the requirements for safe transport of radioactive material.
- Currently, Pakistan has **adopted IAEA TS-R-1** as national regulations.

REGISTERED No. M - 302
L.-7646

ISLAMABAD, FRIDAY, APRIL 20, 2007

PART II

Statutory Notifications (S. R. O.)

GOVERNMENT OF PAKISTAN

PAKISTAN NUCLEAR REGULATORY AUTHORITY

NOTIFICATION

Islamabad, the 20th April, 2007

S. R. O. 333 (I)/2007.—In exercise of the powers conferred by section 16 (2a) and 56 of the Pakistan Nuclear Regulatory Authority Ordinance, 2001 (III of 2001), the Pakistan Nuclear Regulatory Authority (PNRA) is pleased to make and promulgate the following regulations:-

1. **Short title and commencement.**—(1) These regulations may be called the Regulations for the Safe Transport of Radioactive Material - PAK/916.
 - (2) These shall extend to the whole of Pakistan.
 - (3) These shall come into force at once.

2. **Definitions.**—The definitions in the Pakistan Nuclear Regulatory Authority Ordinance, 2001 (III of 2001) and PNRA Regulations shall override those given in the International Atomic Energy Agency Regulations for the Safe Transport of

(1321)

[231(2007)/Ex. Gaz.]

Price: Rs. 151.50

Regulatory Framework (Transport Safety) (2/2)

- PNRA has issued the regulatory guide (RG) on '**Transportation of Radioactive Material by Road in Pakistan**'. This RG also cover the security aspects and emergency situations during the transportation of radioactive material,
- The requirements for import of SRS are addressed in national regulations on licensing of radiation facilities (**PAK/908**) and national regulations on RWM (**PAK/915**).

Regulatory Framework (Transport Security)

- PNRA has adopted the **INFCIRC/225/Rev-4** as its regulatory requirements and is implementing in the country.
- PNRA is point of contact for the implementation of **CPPNM** in the country.
- PNRA ensures within the framework of its national law and consistent with international law that during international nuclear transport, nuclear material within its territory is protected at the levels established under CPPNM.

Transport Safety and Security in Pakistan

Transport Safety and Security in Pakistan

- Import and export of SRS in Pakistan
- Transport Safety
 - Ensure safe packaging
 - Radiation protection
 - Use of dedicated vehicle
 - Emergency arrangements
 - Training
- Transport Security
 - NuSECC
 - Research work

Import and export of SRS in Pakistan (1/3)

- In Pakistan, the radioisotopes are imported for medical, industrial and research applications
- A small number of radiopharmaceuticals for the purpose of the medical application are produced in the country.
- All these radioisotopes are transported from one place to another according to the job requirements.
- After useful application of sealed radioactive sources, these are either returned to the manufacturer/supplier or transferred to national waste storage facility.
- For the transport of nuclear medicine Type A packages are prepared and used in Pakistan.

Import and export of SRS in Pakistan (2/3)

Under the national regulations on radioactive waste management, sealed radioactive sources containing long lived radionuclides (half- life >1 year with initial activity of 100 GBq or more) are required not to be purchased without the undertaking from the manufacturer/supplier to accept the return of the source(s) when:

- a) no longer useful for the intended purpose (i.e., spent sources) or
- b) not useful for another purpose or
- c) not useful to another user in the country for another purpose.

Import and export of SRS in Pakistan (3/3)

- PNRA keeps strict regulatory control on all movements of radioactive material in and out of the country.
- Under the national regulatory framework, prior authorization from PNRA is required for import/export of radioactive material.
- Authorization is only issued to valid registration/license holders of PNRA.
- This authorization is mandatory for custom clearance.
- PNRA evaluates technical documents for import and export of packages containing radioactive materials and confirms that the shipments meet national and international requirements for transportation.

Transport Safety

Ensure safe packaging

- PNRA has witnessed Free Drop Test, Stacking Test, Water Spray Test and Penetration Test for a Type A package locally manufactured in the country.
- The package is also examined for any evidence of physical damage and assures that the security seal is intact.
- The package is used for the transportation of radiopharmaceutical to nuclear medicine centres in the country.

Transport Safety

Radiation protection

- The radiation survey of the packages is performed to ensure that the radiation/contamination levels are within limits.
- The packages containing radioactive material are picked up from the carrier promptly so that carrier personnel are not unnecessarily exposed to radiation.
- Only the authorized persons receive the shipment of radioactive material.
- Protection and safety is optimized in order that the magnitude of individual doses, the number of persons exposed, and the likelihood of incurring exposure is to be kept minimum.

Transport Safety

Use of dedicated vehicle

- A dedicated vehicle such as wagon/truck is used for the transportation of radioactive material within the country.
- The closed vehicle is used for the transport of radioactive material and integrity of locks and seals are verified.
- No person is allowed to travel in the vehicle carrying radioactive material, other than driver/conductor and radiation supervisor.
- Vehicles are periodically inspected by PNRA inspectors.
- In addition to regular transport inspection, PNRA also conducts unannounced inspection.

Transport Safety

Emergency preparedness

- During transport of radioactive material, the drivers are well aware of the radiation hazards and have appropriate emergency arrangements such as fire extinguisher, rope, spare tyre, tools, etc.
- The radiation supervisor accompanying the vehicle has calibrated radiation survey meter and film badge/pocket dosimeter.
- In case of an incident/accident during transport of radioactive material, the consignor informs to the National Radiation Emergency Coordination Centre (NRECC) at PNRA.

Transport Safety Training

- The workers involved in the transport of radioactive material receives appropriate training concerning the radiation hazards.
- The workers also have sufficient knowledge of:
 - packing of radioactive material,
 - marking and labeling of radioactive material,
 - loading and unloading of radioactive material etc.

Transport Security

NuSECC

- In addition to the establishment of National Radiation Emergency Coordination Centre (**NRECC**), PNRA has established Nuclear Security Emergency Co-ordination Center (**NuSECC**) at PNRA HQs.
- It aims to provide an expert opinion to response organizations for mitigation of radiological consequences.
- Under the NuSECC, a net work of **six emergency mobile vehicles** equipped with advance radiation detection equipment is in place at six different major cities of Pakistan.
- **NuSECC is manned round the clock** and is capable to assess, control, respond and co-ordinate in case of a radiological emergency within 4-6 hours in major cities of₁₉ the country.

Transport Security Research Work

- In 2007, a **study was reported on the Sabotage** of a Spent Fuel Cask or a Commercial Irradiation Source during Transport in the country.
- This study was made at The Henry L. Stimson Center, USA from November 2006-February 2007.
- A hypothetical case study was made of the sabotage of radioactive consignments during transportation within two major cities of Pakistan and possible consequences were assessed.
- Pakistan's response to nuclear terrorism and further need of improvements has been discussed in the said research work.

Combating illicit trafficking

- To prevent entry of any contaminated material or consumer goods manufactured from contaminated material, scrap yards are monitored under the NSAP
- Pakistan has joined ITDB programme in 2005.

Combating illicit trafficking

- In Pakistan, the following are the factors that are considered helpful in minimizing the threat of illicit trafficking of radioactive materials:
 - Strict regulatory control on nuclear and radiation facilities.
 - Belonging of all major nuclear and radiation facilities by the Government.
 - Installation of monitoring tools on the entry/exit points
 - Training and provision of radiation detection equipment to custom officials.

Entry/Exit Points

-
 Airports - 12
-
 Seaports - 3
-
 Dry ports - 12
-
 Border Entry/Exit Points- 8

Challenges

- Due to increased interdependence in contemporary world, illicit movement and security during transport of radioactive materials is a big challenge for developing countries.
- The challenge of safe and secure transport of radioactive materials cannot be reined in by a single organization.
- Due to the threat of transboundary effects of radioactive sources, there is a need to have **effective control on long borders** of Pakistan.
- Need of **cooperation and coordination among neighboring States** to prevent, detect and respond to the illegal movement of radioactive materials.
- International airports, dry ports and custom stations are to be equipped/strengthened with radiation detection instruments.

Measures to cope with the Challenges

- Special assistance is to be provided to the developing countries to overcome the illicit trafficking of radioactive material.
- All those organizations which are involved directly and/or indirectly to ensure safe and secure transport of radioactive material (like Regulatory bodies, Customs, Police, Health department) should work in a coordinated manner.
- Monitoring of the borders should be enhanced and detection equipments should be installed at different locations from where such illegal transfers of radioactive material are expected.

Measures to cope with the Challenges

- A mechanism should be developed amongst the neighboring states to control the safe and secure transportation of the radioactive materials
- International airports, dry ports and custom stations should be equipped with radiation monitors, so that any illegal presence/movement of radioactive material can be identified.

Measures taken by PNRA to cope with the Challenges

- To cope with the challenges of safe and secure transportation in the country, PNRA
 - Established a separate Directorate to ensure safe transport of RM in the country
 - Ensure security aspect of RM during transportation through NSAP project
 - Involved national stakeholders (law enforcement agencies like custom, border guards, etc.)
 - Provided radiation detection equipments, training to custom officials
 - Installed radiation detection equipments on entry/exit points

Thank you

