

***International Conference on the Safe & Secure Transport of
Radioactive Materials Transport
17-21 October 2011, Vienna, Austria***

Session 1A: Where Are We Today?

Modal Structure: Rail, Road, Sea and Air

Khammar MRABIT

Director, Office of Nuclear Security
Department of Nuclear Safety and Security

IAEA

International Atomic Energy Agency

Background

- **Transport: very complex issue requiring harmonization**
 - Problems were increasingly being encountered at seaports, airports and rail yards where dangerous goods were trans-shipped
 - International transport has to deal with at least (if transshipment) 2 regulatory systems (instruments)
 - Several modes of transport (with dedicated regulations)
 - Responsibility is with the consignor (for safety) when it is within the State (each) for security
 - Large array of Stakeholders (customs, regulatory bodies, operators, shippers for all modes, ...)

Background (Cont'd)

- **Transport: very complex issue requiring harmonization**
 - **Nuclear security of transport of nuclear material to prevent the unauthorized removal of such material and to prevent theft and sabotage leading to potential unacceptable radiological consequences**
 - **Specific Transport regulations for safety and for security issues, for nuclear and for other radioactive material, for each mode of transport**
 - **How has the international community organized itself to face this complexity and the challenge of harmonization?**

General Scheme

Level 1: Class 7 transport – Safety issues

- **Legitimacy of the IAEA**
 - IAEA Statute (III.A.6:establish or adopt safety standards)
 - Entrusted by ECOSOC
- **TS-R-1 “IAEA Regulations for the Safe Transport of Radioactive Material”**
 - Elaborated by IAEA and MSs and approved by BoG
 - Incorporated in UN Model Regulations (completely since 1999)
 - 6 guides (TS-G-1.X) complete TS-R-1 (2005 & 2009 edition)
- **Transport principles**
 - Prevent accidents to persons or property and damage to the environment
 - Make transport feasible by reducing risks to a minimum

Level 1: Class 7 transport – Security issues

- **Legitimacy and Role of the IAEA**

- IAEA Statute (Articles II, III.A.6 and XII),
- BoG and GC resolutions (Nuclear Security Plans),
- Security Council resolutions 1373 (2001) and 1540 (2004)

→ Facilitate adherence to and implementation of the legal framework

- **Transport of Nuclear Material**

Convention on the Physical Protection of Nuclear Material (1980)

- **Binding instrument** (1987) for international transport
- Scope: physical protection of NM used for peaceful purposes
- Considering **Theft** and **Unauthorized Removal** for building IND
- Deal with criminalization of certain offences and international cooperation

Level 1: Class 7 transport – Security issues (cont'd)

- **Transport of Nuclear Material**

2005 Amendment to CPPNM

- Extension to nuclear facilities and to **domestic transport**
- Expanded cooperation between and among States
 - rapid measures to **locate and recover** stolen or smuggled nuclear material,
 - **mitigate any radiological consequences** of sabotage and
 - prevent and combat related offences
- Considering **sabotage and radiological consequences**

NSS-13 (INFICIRC/225, Rev.5 (2011))

- “Nuclear Security Recommendations on Physical Protection on Nuclear Material” - For international and national transport
- To achieve effective physical protection against the theft or unauthorized removal of nuclear material and against the sabotage by individuals or groups

Level 1: Class 7 transport – Security issues (cont'd)

- **Transport of Other Radioactive Material**

- **NSS-14 (2011)**

- “Nuclear Security Recommendations on Radioactive Material”
- Complementary to NSS-13
- Related to Code of Conduct for Safety and Security of Radioactive Sources
- Two related implementing guides:
 - NSS-09 with definition of **security levels (basic and enhanced)** and **high consequence radioactive material** (with dedicated security plans) and
 - NSS-11 (Radioactive Sources, 2009)

Level 1: Class 7 transport Safety/Security issues

Three sets of Requirements/Recommendations:

- Safety - TS-R-1;
- Security of Nuclear Material (NSS-13); and
- Security of other Radioactive Material (NSS-14)

→ Challenges:

- Consistency between sets of Requirements and Recommendations
- Harmonization

Level 2: All Classes transport

- **ECOSOC as integrator**
 - Legitimacy of SCETDG (ECOSOC Resol.), with UNECE Secretariat
- **UN Model Regulations**

Need for consistency

- Basis for Model Regulations
- TS-R-1 consistent with the framework and general principles of UN Orange Book (UNOB)

Differences between UN Model Regulations and TS-R-1

- 2 sets of recommendations mainly evolving independently

- How should the interface IAEA-SCETDG (TS-R-1 /UNOB) work ?
- Consistency between Safety Requirements for Class 7 and other classes?
- Does it work for Security Recommendations?

Level 3: Modal transport of all Classes

- **Global Scheme – through binding instruments**

At global level (for air and sea transport)

- Technical Instructions of ICAO through Chicago Convention
- IMDG Code through SOLAS Convention

At regional level (for land transport)

- European Agreement concerning the International Carriage of Dangerous Goods by Road (ADR)
- European Agreement for the International Carriage of Dangerous Goods on Inland Waterways (ADN)
- International Carriage of Dangerous Goods by Rail (RID) through COTIF
- MERCOSUR/MERCOSUL Agreement (road and rail transport)

Level 3: Modal transport of all Classes (Cont'd)

- **Sea Transport**

United Nations Convention on the Law of the Sea (UNCLOS) (adopted in 1982)

Safety Of Life At Sea Convention (SOLAS)

- SOLAS Convention 1974, entered into force on 25 May 1980
- Carriage of Dangerous Goods in packaged form (by sea) shall be in compliance the relevant provisions of the IMDG Code (*Reg. 3 of Part A of Chapter VII of SOLAS Convention*)

International Maritime Dangerous Goods (IMDG) Code

- Mandatory for the 159 contracting parties to SOLAS Convention
- Amendment 34-08 includes the requirements of TS-R-1 (2005 edition) and security provisions (and the recommendations) of 15th edition of UN Model Regulations.

Level 3: Modal transport of all Classes (Cont'd)

- **Sea Transport**

Code for the Safe Carriage of Irradiated Nuclear Fuel, Plutonium and High-Level Radioactive Wastes in Flasks on board Ships (INF Code)

- Mandatory since 2001 through *Reg. 15 in Part D of Chapter VII of SOLAS Convention*
- Ship carrying INF cargo complies with the INF Code requirements

International Ship and Port Facility Security (ISPS) Code

- Chapter XI-2 of SOLAS Convention
- Security provisions, not specifically on security of dangerous goods

Convention for the Suppression of Unlawful Acts against the Safety of Marine Navigation (SUA)

- The 2005 Protocol to the 1988 SUA Convention expanded the scope to include provisions on nuclear material.
- Adopted in October 2005, entered into force on 28 July 2010.

Level 3: Modal transport of all Classes

- **Air Transport**

Chicago Convention

- On International Civil Aviation, **Binding instrument** (1947)
- Annex 18 = international standards and recommended practices for the safe transport of dangerous goods by air

Technical Instructions of ICAO

- Mandatory for the **190 contracting parties** to Chicago Convention
- 2011-2012 edition of the Technical Instructions of ICAO include TS-R-1 (2009 edition) and security provisions (and the recommendations) of 16th edition of UN Model Regulations

Dangerous Goods Regulations of IATA

- Not mandatory
- In practice, airlines continue to require compliance with IATA's current DGR (Updated every two years)

Level 3: Modal transport of all Classes

Land Transport (for Europe, Central Asia, Middle East and North Africa)

2011 edition of ADR, RID and ADN = include TS-R-1 (2009 edition) and security provisions of 16th ed. of UNOB.

ADR, RID and ADN = applicable for international transport and national transport (in EU countries)

1. Road transport (ADR)

- ADR, **Binding instrument** (1968), under the auspices of UNECE
- **47 ADR contracting Parties:**

2. Inland waterways transport (ADN)

- ADN, **Binding instrument** (2008), under the auspices of UNECE
- **17 ADN contracting Parties in Europe**

3. Rail transport (RID)

- RID, **Binding instrument** (1980), under the auspices of OTIF
- **45 Contracting States to COTIF**

Level 3: Modal transport of all Classes

- **Land Transport** (Outside Europe, Central Asia, Middle East and North Africa)

MERCOSUR/MERCOSUL Agreement of Partial Reach to Facilitate the Transport of Dangerous Goods

- signed by Brazil, Argentina, Paraguay and Uruguay
- regulates road and rail transport of dangerous goods, including radioactive material, between these States.
- includes the requirements of ST-1 (1996 edition) and the recommendations of 12th edition of UN Model Regulations (security provisions appeared only in the 13th edition, 2003).
- Revised edition under preparation with the requirements of TS-R-1 (2009 edition) and the security provisions (and the recommendations) of 17th edition of UN Model Regulations.

Other agreements under preparation (South America, Africa, Asia)

Level 4: Implementation in National Law

- **Regulatory framework**
 - First responsibility of each and every State
 - Directly depending on the adherence to and ratification of legal instruments

Large array of Conventions and agreements, in connection with:

- The transport of dangerous goods
- All modes of transport
- Physical protection of nuclear material

Comprehensive Regulatory framework for Transport Safety

The implementation of IAEA Regs into the Model and Modal Regulations

**Class 7
All modes**

**All 9 Classes
All modes**

Air

(190)

Mail

UPU UNIVERSAL
POSTAL
UNION

(192)

Sea

(159)

**Land transport
Road, Rail and
Inland Waterway**

**Regional: MERCOSUR/MERCOSUL (4)
ADR (47), RID (45), ADN (17)**

A Regulatory framework for Transport Safety and Security

Class 7
Radioactive
Material

Mode specific

All 9 Classes
All modes

All 9 Classes
One mode

All modes

Nuclear
Material
All modes

NSS-14
(NSS-09,
NSS-11)

NSS-13
(through
CPPNM)

National
Law

National
Law

Transposition of Safety and Security in National Legislation and Regulations

SAFETY

SECURITY

Conclusions

It is crucial that:

- **Member States fully participate in the elaboration** of Requirements/Recommendations;
- **Member States commit to ratify** international instruments;
- **The Agency** continues strengthening interface / synergy between safety and security, and then
- The Agency, the UN and other specialized Agencies **further strengthen their interface and cooperation.**

Conclusions (Cont'd)

Efforts to ensure harmonization of requirements and recommendations in transport safety and security should continue:

- Among the Modes of Transport;
- Among the different Classes of Hazards;
- Between Safety and Security; and
- Between Nuclear Material and Other Radioactive Material.

Thank you - Q&A

Level 3: Modal transport of all Classes

- **Postal Transport**

- **Universal Postal Union Convention**

- Universal Postal Convention signed in Vienna on 10 July 1964.
- The Universal Postal Union (UPU) regulates the international postal services of its 192 member States
- The Convention requires that the activity of the radioactive contents does not exceed 1/10 of the activity limits prescribed for excepted packages, as defined by and in compliance with IAEA Transport Safety Regulations (TS-R-1, edition 2009).