

Australian Government

Australian Radiation Protection and Nuclear Safety Agency

**International Conference on the Safe and Secure
transport of Radioactive Material: The Next Fifty
Years- Creating a Safe, Secure and Sustainable
Framework, 17-21 October 2011, Vienna**

**Australian Experience in Implementing
Transport Safety Regulations and
Transport Security Recommendations**

Samir Sarkar¹

Operations Services Branch

Australian Radiation Protection and Nuclear Safety Agency

PO Box 655, Miranda, NSW 1490, Australia

² Fax: 61-2-9541 8348; Email: Samir.Sarkar@arpana.gov.au

SCOPE

- Australian Regulatory Framework
- Regulatory Approach
- Examples- Spent Fuel and UOC
- Assurance of safety and security in regulations
- Conclusion

Australian Government

Australian Radiation Protection and Nuclear Safety Agency

Australia's Nuclear Industry

Australian Government

Australian Radiation Protection and Nuclear Safety Agency

***Australian Radiation Protection and Nuclear
Safety Act 1998***

- **Commonwealth Legislation**
- **Promulgated 5 Feb 1999**
- **Object of the Act**

‘To protect the health and safety of people, and to protect the environment from the harmful effects of radiation’

ARPANS Act 1998

- **Provides for regulation** of radiation dealings and facility conducts
- **Provides a system of licensing** for facilities and dealings (prohibitions), with conditions
- Provides powers of **inspection, enforcement**

Australian Radiation Protection and Nuclear Safety Regulations 1999

- Provide more detailed information on:
 - licensing and licence conditions
 - reporting by licence holders
 - practices to be followed by licence holders
 - inspection
 - enforcement

REGULATORY CONSIDERATIONS

- **Non-prescriptive but provides guidance**
- **Licence holder bears prime responsibility for safety**
- **Regulatory process is outcome-focussed, risk-based, consistent, transparent, accountable and responsive**
- **Accountability of licence holder and regulator**
- **Code of Practice, Regulatory guideline, Regulatory Assessment Principles and Criteria reflect international best practice**
- **Consistent with the States and Territories**

Australian Government

Australian Radiation Protection and Nuclear Safety Agency

Transport Safety Code

Australia's Safety Regulatory Framework

ARPANSA Approach

Use of deterministic approach through

- Conservative rules and requirements
 - Use of proven technology, defence in depth
- Adequate safety margins
- Regulatory Inspections

Provides compliance assurance through

- Independency
- Appropriate expertise
- Revision of the Code of Practice, safety Guide

Risk Assessment

Key areas:

- Engineering System
- Nuclear & radiation safety & security
- Human factors
- Emergency arrangements
- Physical security & Protection system

Spent Fuel Transport (Regulatory Oversight)

- Prior assessment of the safety case
- ARPANSA Approval of transport plan (Security plan approves by ASNO) followed by AMSA
- Planned and reactive inspections
- Vessel Inspection by AMSA
- Pre- and post monitoring of transport route by ARPANSA
- All agency coordination, briefing and debriefing
- **A total 2281 fuel assemblies in 9 shipments**

ARPANSA's Regulatory Process in Spent Fuel Transport

Australian Government

Australian Radiation Protection and Nuclear Safety Agency

URANIUM MINING AND TRANSPORT

Three operating uranium mines producing and exporting ~10,000 t uranium ore concentrates (i.e. yellowcake) per year.

Transported in 205 l drums in standard shipping containers.

- over 500 containers shipped/yr in 30-40 shipments, for delivery to conversion facilities in the US, Canada and France.

Transport in Australia trucks or rail

International transport on standard cargo container ships

- uranium carried with other standard goods and products.

Australia's Security Regulatory Framework

Australia has two regulators for security of radiological materials:

- ARPANSA – security of radiological sources

Under Regulation 4R of the Customs (Prohibited Imports) Regulations

1956 and Regulation 9AD of the Customs (Prohibited Exports)

Regulations 1958 ARPANSA issues permits for import and export of radioactive material

- ASNO – security of nuclear materials (U, Th, Pu)

ASNO issues permits under Customs (prohibited exports) Regulations

1958

Australian Government

Australian Radiation Protection and Nuclear Safety Agency

**ARPANSA legislation
requires complying with
this Code.
Implementation through
Legislation for Use,
Transport and Storage
in all States and Territories**

Published: 2007

ASNO's Responsibilities and Functions

- National authority responsible for the administration of the *Nuclear Non-Proliferation (Safeguards) Act*, including **permits for possession and transport** of nuclear material – **safeguards and physical protection**
- Operation of WMD treaties and arrangements
 - fulfilment of Australia's treaty commitments
 - cooperation with treaty organisations
 - contribution to, and assessment of, effectiveness of treaty regimes
- ASNO has extensive experience in training and outreach on safeguards and physical protection.

Source: S. Bayer, ASNO

Nuclear Security Legislation

The principle object of the Safeguards Act is to give effect to certain obligations that Australia has as a party to the NPT, Australia's safeguards agreement with the IAEA, and other bilateral safeguards agreements

- bilateral safeguards agreements include an obligation to apply INFCIRC/225 to nuclear material

A further object of this Act is to give effect to certain obligations that Australia has as a party to the CPPNM

ASSESSING THE THREATS AND RISKS

- 2004 ASIO completed full security risk review of the uranium industry, including mine and transport infrastructure.
 - led to new permit requirement to have built-in scalability
- Threat assessments to U mining and transport based on ASIO **National Security Threat Assessment levels** using Australian Government risk-assessment methodology
 - threats assessed against a pre-determined DBT for the uranium mining and transport sector.

A Risk Based Approach to Protective Security

- The Security Code applies a risk based approach to the protective security of radioactive sources through:
- **performance based** outcomes for timely detection scaled on source category; and
- **prescriptive based** procedural and administrative requirements (mandatory, not optional) scaled on the Category of the source and the assessed level of threat.

Performance Based Outcomes Example: Category 1

When being transported, a Category 1 security enhanced source must be protected by, at a minimum, physical security measures capable of providing sufficient delay to allow immediate detection and assessment of the intrusion, and for a guard or police service to interrupt unauthorised access to the source

Scalable (Prescriptive) Based Outcomes Examples

- review of transport security plans
- review of access control arrangements
- review of physical barriers
- review of staff access requirements
- security awareness briefings
- audit of all sources
- exercising of response arrangements

The regularity of these actions is dependant on the source category and the currant threat level

Protective Security (PS) Design and Evaluation Process

Conclusion

- **risk-informed, performance-based regulatory process**
- **Provides assurance in achieving object to the Act (to protect the people and environment)**
- **No transport of incident of significant radiological consequence**
- **The regulation of transport security of sources in Australia is still in the implementation phase as the commonwealth, states and territories amend Acts and Regulations to authorise safety regulators to regulate source security**
- **Meanwhile, ARPANSA are conducting security training for all stakeholders and assessing Transport Security Plans**

Acknowledgement

- Dr Stephen Bayer, ASNO
- Adrian Tusek, CASA
- Mr Peter Ellis, ARPANSA
- Mr Lubi Dimitrovski, ANSTO