

Development of National System to Regulate Safe Transport of Radioactive Materials in Ukraine

Tetiana Kutuzova

State Nuclear Regulatory Inspectorate of Ukraine

CONTENTS

- **Introduction**
- **Current State**
- **Legislative and Regulatory Framework**
- **Activity of the Regulatory Body**
- **Challenges**
- **Conclusion**

INTRODUCTION

Ukraine regulates transportation of fissile and non-fissile radioactive material, of low and high activity.

40 companies (consignors and carriers) dealing with transport of nuclear fuel, uranium ore concentrate, radioactive waste and sources obtained SNRIU licensees.

Annually, from 120 to 150 permits for international transport by road, rail and, in some cases, water and air transport are issued.

Starting from 1991 Ukraine as an independent state - developing its own regulatory base and safety assessment system for transport of dangerous goods

CURRENT STATE

The SNRIU is empowered by legislation to regulate all aspects of the transport of RAM.

Main areas of regulation are design of transport packaging, management system, compliance with regulations and adherence to safety culture principles by all stakeholders.

In some cases regulatory authority are shared with

- The Ministry of the Interior;
- The Ministry of the Health;
- The Ministry of Environmental Protection;
- The State Export Control Service.

Ukraine participate in international conventions:

- International Civil Aviation Organization (ICAO) (since 1992)
- International Maritime Organization (IMO) (1994)
- European Agreement concerning the International Carriage of Dangerous Goods by Road (ADR) (2000)
- Convention concerning the International Carriage by Rail (COTIF) (2003)
- Universal Postal Union (UPU) (2006)
- European Provision concerning the International Carriage of Dangerous Goods by Inland Waterways (ADN) (2009)

Nuclear materials are transported on the basis of international agreements

- **Russia-Ukraine-Hungary (since 1992)**
- **Russia-Ukraine (1996)**
- **Russia-Ukraine-Moldova-Bulgaria (1997)**
- **Russia-Ukraine-Slovakia-Czech Republic (1998)**
- **Russia-Ukraine-Bulgaria (2006)**
- **Russia-Ukraine-Slovakia (1993; 2009)**

LEGISLATIVE FRAMEWORK

- On nuclear energy use and radiation safety - 1995
- On accession to the Vienna Convention on civil liability for nuclear damage - 1996
- **On transport of dangerous loads – 2000**
- On permitted activity in the area of nuclear energy use – 2000
- On civil responsibility for nuclear damage and financial provisions - 2002
- On state control of the international transfer of military and dual-purpose goods - 2003

The Cabinet Ministers of Ukraine Decrees related to the safe transport of RAM:

- On approval of Procedure on licensing of separate types of activity in area of nuclear energy use – 2000 # 1782;
- On approval of Procedure and rules of conducting of obligatory insurance of responsibility of subjects of transport of dangerous goods in case of offensive of negative consequences during transport – 2002, # 733;
- On approval of Statute on the Procedure of transport of RAM on the territory of Ukraine – 2004 # 1373;
- On approval of Procedure on the state control on the international transfer of the dual-use goods – 2004, # 86;
- Same question of transport of RAM – 2007, # 1196;

Regulatory Framework

Before 2001 to Ukraine used former USSR regulations

- Rules of Safety in Transport of Radioactive Materials (PBTRB-73)
- Basic Safety and Physical Protection Rules for Nuclear Material Shipment OPBZ-83

In 1998 the regulatory body decided to use the latest edition of the Regulation of IAEA (1996) to develop the national regulatory system for transport of RM.

Since August 2001, 'Regulation of Nuclear and Radiation Safety in Transport of Nuclear Materials' were put into force in Ukraine which corresponded to the 'Regulations for the Safe Transport of Radioactive Material', N ST-1.

Development of the national regulatory framework for transport of radioactive materials was aimed at developing documents that supplement the rules, establish procedures and specify requirements in accordance with IAEA recommendations and practical needs

IAEA
SAFETY
STANDARDS
SERIES

Planning and Preparing for
Emergency Response to
Transport Accidents
Involving Radioactive
Material

SAFETY

No. TS-G-1.2 (S)

IAEA
SAFETY
STANDARDS
SERIES

Advisory Material for the
IAEA Regulations for the
Safe Transport of
Radioactive Material

SAFETY GUID

No. TS-G-1.1 (ST-2)

IAEA Safety Standards
for protecting people and the environment

Regulations for the
Safe Transport of
Radioactive Material
2009 Edition

Safety Requirements
No. TS-R-1

**Provision on Planning of Measures and
Actions for Emergency Response to
Transport Accidents Involving Radioactive
Material (was issued in 2005)**

**Requirements for Quality Assurance
Programs in Transport of Radioactive
Materials (was issued in 2006)**

**Regulation of Nuclear and
Radiation Safety in Transport of
Radioactive Material
(PBPRM- 2006)**

IAEA Safety Standards

for protecting people and the environment

Radiation Protection
Programmes for the
Transport of
Radioactive Material

Safety Guide
No. TS-G-1.3

IAEA Safety Standards

for protecting people and the environment

The Management
System for the
Safe Transport of
Radioactive Material

Safety Guide
No. TS-G-1.4

IAEA Safety Standards

for protecting people and the environment

Compliance Assurance
for the Safe Transport of
Radioactive Material

Safety Guide
No. TS-G-1.5

**Methodological Recommendations for
Developing Radiation Protection Programs for
the Transport of Radioactive Material (2010)**

**Procedure for Issuing Certificates for Safe
Transport of Radioactive Materials - 2007**

IAEA IRRS-2010

S21 S22

Draft

**A guide on quality management systems
for the safe transport of radioactive
materials**

Development of the Regulatory Framework

Reference material to the rules on nuclear and radiation safety during transportation of radioactive material (2009)

Contains recommendations on “Regulation of Nuclear and Radiation Safety in Transport of Radioactive Material (PBPRM-2006)” implementation to facilitate understanding of regulatory norms that allows users to interpret them correctly and fully correspond

Was developed as an adapted version of “*Advisory Material for the IAEA Regulations for the Safe Transport of Radioactive Material. IAEA Safety Standards Series No. TS-G-1.1 (Rev. 1). IAEA, Vienna, 2008*”.

Development of the Regulatory Framework

Adaptation of the Ukrainian regulatory documents to the new EC directive 2006/117/EURATOM on supervision and monitoring of spent nuclear fuel and radioactive waste transportation

In frame of Institutional and Technical Cooperation with SNRCU to develop their capabilities on the basis of transferred European safety principles and practices (U3.01/07 - UK/RA/07 - Subtask 4)

The main objective of the task is to provide assistance to SNRIU to adapt the existing regulatory documents to the new EC directive on supervision and control of shipments of radioactive waste and spent nuclear fuel

Paragraphs 23-29 of Code of Conduct and Guidance on the Import and Export of Radioactive Sources

For international transportation of the highly active sources (more than 3,7 TBq) it is necessary to have additional permission of the export control service.

The conditions for issuing permission include that: recipient should have license for use of sources (article 24 of the Code);

According to the procedure for international transportation of radioactive materials (approved by Cabinet of Ministers Decree of 03.10.2007 № 1196) applicant shall provide along with the application for international transportation: copies of appropriate licenses for the activities with RS and in the case of export of 1 category RS - copy of the document that confirms consent of the competent body of country of destination for import of this source.

Status of the Regulatory Body

The Provision on the State Nuclear Regulatory Inspectorate of Ukraine (SNRIU) was approved by Presidential Decree No. 403 dated 06 April 2011.

According to this Provision, the SNRIU, besides its main tasks, is assigned to be a competent authority in the field of safe transport of radioactive materials.

Strengthening of institutional and human capabilities of the regulatory authority will also contribute to the safety and security of radioactive materials at all stages of their transport.

Chairperson of SNRIU

SNRIU licensing activity

- **Licensing of the RM transport;**
- **Permissions for international transport of RM;**
- **Issuing conclusions on observing the requirements on nuclear and radiation safety during RM export, import and transit;**
- **Issuing certificates on approval of designs of packages, radioactive materials, transport, special conditions.**

Inspection Activity

During inspections attention inspectors is focused on control of:

- **Arrangement of physical protection during transport**
- **Appropriate transport documents**
- **Design approvals of the packaging**
- **Limits of the transports indexes of packages and conveyances**
- **Limits of the criticality safety indexes of packages and conveyances**
- **Limits of the nonfixed surface contamination of packages and conveyances**
- **Limits of the dose rate in the distance of 1 m, 2 m from the surface of the packages and on the surface of the packages**
- **Marking of the packages and of the freight containers**
- **Adequacy of training and knowledge of transport personnel**
- **Emergency preparedness of the personnel**
- **Management system and safety culture**

Inspection Activity

During extraordinary inspections attention is focused on control of:

- **Detailed description of the identified problem**
- **Interviews with personnel**
- **Description of the noncompliance with of regulations and laws**
- **Proposal of measures, that is necessary to carry out for the prevention of repeated possibility of occurrence of originated transport event involving radioactive material**
- **Proposal the imposition of a sanction**

Testing of containers

Program testing different types of packagings identified IAEA documents and national regulations rules

As an example In 2010 by UJP PRAHA as (Czech Republic) in order UDVP "ISOTOP" was made transport packaging SO-03 is intended for the transport of radioactive materials a special form - namely, high radiation sources used. Transport consists of a protective container and transport packaging

The transport packaging SO-03 is intended for the transport of radioactive materials a special form - namely, high radiation sources used in the project "Decommissioning oprominyuvalnyh plants and ensure safe storage ionizing radiation, "which is sold in Ukraine in support of the Federal German Ministry for Environment, environmental Protection and Nuclear Safety.

19:18:50 03.02.11 Камера 2

19:26:07 03.02.11 Камера 1

2

Preparation for transport - loading

Fixing container - an important safety factor

IRRS Mission to Ukraine

Data: 8-20 June 2008

follow-up mission – 22-26 November 2010

Objective: comprehensive review of system of regulation of nuclear and radiation safety in Ukraine on correspondence to IAEA standards.

Scope: legislation and governmental responsibilities, functions and responsibilities of the regulatory body, organization of the regulatory body, activities of the regulatory body, Safety of NPPs, transportation of radioactive materials, emergency preparedness, radwaste and decommissioning, management system, etc.

General Conclusions:

- Comprehensive legal infrastructure that addresses international requirements and includes all the relevant international conventions is in force.
- The legislation clearly specifies that regulatory requirements shall be developed with strict consideration of the recommendations of competent international organizations.

The transport of radioactive material of Class 7 dangerous goods are also regulated by other laws, and provides

- **Cooperation and collaboration with other governmental regulatory bodies**
- **Providing relevant information regarding shipments of radioactive material to the public and to the Government**
- **Providing domestic and transboundary emergency assistance, if necessary**

Challenges and Needs

Information and communicative interaction of the involved services and agencies, adherence to safety culture principles of a wide range of people who are not directly related to the transport but affect its safety through their actions or inaction;

Equipment upgrade, repair facilities, test laboratories and control of the park packages;

Maintenance personnel competence update through participation in the review of draft documents, forums, conferences and familiarize themselves with best practices

Conclusion

- **Ukraine has established, operates and develops legislative and regulatory system that ensures the safety and secure transport of the radioactive materials.**
- **IAEA documents created on the basis of experience and best practices are an important factor for maintaining competence in the field of security.**
- **A further development of legislation with regard to the safe transport of RAM is in progress, especially to meet the conditions of international agreements ratified by Ukraine and the requirements of the IAEA Safety Standards.**

<http://www.snrc.gov.ua>

