

IAEA International Conference on the Safe and Secure Transport of Radioactive Materials: Session 4B P2 Liability Issues

Thursday 20 October 2011

Kevin O'Donoghue
Department of the Environment, Community and
Local Government
Ireland

A stylized silhouette of a mountain range in shades of teal, located at the bottom right of the slide.

Introduction

- ◆ Ireland is a non nuclear power generating State
- ◆ Ireland has not signed or ratified any of the existing Conventions dealing with nuclear third party liability
- ◆ This paper reflects the Irish point of view but the issues it raises are common to other States who have chosen not to become party to the Conventions
- ◆ The observations in this paper are also relevant to the specific issue of liability in relation to nuclear transport
- ◆ Safety and Security issues are not broken out individually in the paper

Existing Conventions

- ◆ Three existing conventions, the Paris Convention on Third Party Liability in the Field of Nuclear Energy (the Paris Convention), the Vienna Convention on Civil Liability for Nuclear damage (the Vienna Convention) and the Convention on Supplementary Compensation for Nuclear Damage (the CSC) form the main pillars of the existing nuclear liability regimes.

Name	Amount	Additional Information
Paris Convention	Max limit 15m SDR's	Can be a lower limit of 5m SDR's
Revised Paris Convention	Minimum limit €700m	Can be lower limit of €70m for low risk installations or €80m for transport of nuclear substances
Brussels Convention	Max limit 300m SDR's	
Revised Brussels Convention	Max limit €1.5bn	
Vienna Convention	Minimum limit \$5m USD	
Revised Vienna Convention	Minimum limit 300m SDR's	

- ◆ As well as the Conventions listed in the table there is a *Joint Protocol Relating to the Application of the Vienna Convention and the Paris Convention* which attempts to “bridge” the two Conventions
- ◆ We also have *The Convention on Supplementary Compensation for Nuclear Damage* (CSC) which attempts to form a worldwide set of rules governing nuclear third party liability
- ◆ The CSC is a tiered system, the first tier being 300m SDR’s which the Contracting Party must provide if the funds of the liable operator (or its insurance) are insufficient. The second tier is a fund made up of contributions from all Contracting Parties and will be called upon if the first tier is exhausted. This second tier is not fixed and is dependent on the number of nuclear power plants in CP’s, but if it has widespread adherence it would be approximately 300m SDR’s. It also allows CP’s to establish a third tier in excess of the first two, but the CSC does not control this tier.

Improvements to date

- ◆ Substantial increases in the sums available to compensate victims
- ◆ Extension to the limitation periods
- ◆ Definition of damage has been broadened to include damages to the environment and certain categories of economic loss

Gaps in the existing Conventions

- ◆ Limits on compensation
- ◆ Jurisdiction
- ◆ Limitation periods
- ◆ Definition of damage / limited form of economic loss
- ◆ Global adherence
- ◆ Complexity
- ◆ Access for people from non Contracting Parties or adjacent waters
- ◆ Costs and obligation of joining existing Conventions

Limits on compensation

- ◆ Limits do not seem to NCP's to be sufficient
- ◆ Accept that CP's would like to see a global liability regime in place
- ◆ Existing compensation limits represent a major barrier to such a global regime ever becoming a reality in the opinion of some NCP's

Jurisdiction

- ◆ Jurisdiction lies exclusively with the courts of the CP within whose territory a nuclear incident occurred as a general rule in the existing Conventions
- ◆ Some coastal States believe that their existing national legislation would provide better protection for their citizens than the existing Conventions
- ◆ Exclusive channelling of liability onto the operator
- ◆ This would seem to run contrary to the usual rules in respect of third party liability

Limitation periods

- ◆ Paris and Brussels Conventions have a 10 year limit which can be longer if established by national legislation
- ◆ National legislation can also be used to establish a limit of not less than 2 years from the time of knowledge of the damage
- ◆ Revised Conventions have a 30 year limit for personal injury claims and 10 years for other claims.
- ◆ National legislation can be used to establish longer limits but may also impose a 3 year limit for claim initiation following knowledge of the damage
- ◆ General lack of harmonisation between the various Conventions is further evidenced by the lower time limits in the CSC

Definition of damage / limited form of economic loss

- ◆ Definition of damage originally limited to loss of life and damage to, or loss of, any property
- ◆ Revisions now encompass;
 1. Economic loss arising from damage to the person or property
 2. The costs of reasonable measures of reinstatement of impaired environment
 3. Loss of income deriving from a direct economic interest in any use or enjoyment of the environment
 4. The costs of reasonable preventive measures and further loss of damage caused by such measures
- ◆ *Perceived risk vs. actual risk*

Global adherence & Complexity

- ◆ Complexity of the existing patchwork of Conventions is evident
- ◆ In addition to the existing Paris and Vienna Conventions and their revisions we have the CSC and the Joint Protocol
- ◆ While the general principles are similar there are many differences in detail and it is these details and subtleties which make it difficult to have a complete understanding of the nuclear liability regime

Access for NCP's

- ◆ NCP's or CP's to a different Convention can have difficulties in pursuing claims
- ◆ Resolving this issue would make it more likely that claimants would seek redress from a centralised regime rather than make multiple claims
- ◆ Complexity of existing Conventions can only make it more likely that NCP's would pursue independent claims when they are not able to access the existing Conventions in a straightforward manner

Costs and obligations of joining existing Conventions

- ◆ Contributions to existing tiered funds
- ◆ Obligation of amending or introducing legislation based on the Paris or Vienna Conventions or the annex to the CSC
- ◆ If, as a citizen of a non nuclear power generating State, you believed that you were receiving no direct benefit from nuclear power, what is the incentive to pay the cost?

Summary

- ◆ Recent INES level 7 incident at Fukushima showed once again the need for the international community to work together to address these difficult issues
- ◆ Given the scale of such costs how can NCP's, particularly those with no nuclear power, be expected to join one of the existing Conventions?
- ◆ Main areas of concern relate to costs and complexity, the limited amount of cover and the narrow definition of economic loss / damage
- ◆ Perhaps INLEX could propose some real and definite steps to address the concerns of NCP's