

RIC 2005

Session T-B1

Spent Fuel Management

SNF Transportation – State Program Issues

Timothy A. Runyon, EMT Section Manager

Illinois Emergency Management Agency

Division of Nuclear Safety

March 8, 2005

“ If an accident should occur, with or without a release, state and tribal governments have primary responsibility to respond and to protect the public health and safety in their jurisdiction ”

**NWPA 180(c) policy and procedures
revised April 30, 1998**

Midwestern States approach emergency preparedness and response for RAM transportation in a variety of ways.

- ⇒ Provide annual training to all local responders along transportation corridors (IN).
- ⇒ Provide training *and* instrumentation at the local level (OH).
- ⇒ Provide local training and but rely on regional HAZMAT teams for response expertise (IA).
- ⇒ Provide security/response escorts for all shipments (IL).

In the early 1980's IDNS developed a unique program to enhance the safety of spent nuclear fuel shipments moving on Illinois highways and railroads.

IEMA/DNS and the participating Illinois agencies provide inspections and escorts for highway and rail movements of:

- ⇒ Commercial/DOE spent nuclear fuel
- ⇒ Transuranic Waste (TRU)
- ⇒ High-level Waste
- ⇒ Highway Route Controlled Quantities of Radioactive Materials

ORANGE

The IEMA/DNS inspection and escort program provides:

- ⇒ inspection for compliance with USDOT and USNRC radioactive materials shipping regulations
- ⇒ inspection for compliance with USDOT motor carrier safety regulations
- ⇒ security escorts for compliance with NRC ICM's and ASM's
- ⇒ on-scene emergency response expertise in the event of an accident

Since the inception of the program IEMA/DNS teams have inspected and escorted both highway and rail shipments including:

*Rail shipments from
TMI
(7/86 - 4/90)
22 Shipments*

*Truck shipments to
and from General
Electric's spent fuel
storage facility in
Morris, Illinois*

*University research
reactor
shipments...*

Transuranic waste shipments destined for DOE's Waste Isolation Pilot Plant and....

Shipments from many other DOE and commercial campaigns.

- ⇒ Red - ANL-E TRU.
- ⇒ Yellow - Battelle Columbus TRU.
- ⇒ Blue - Foreign SNF from SRS and University shipments.
- ⇒ Black – SNF rail shipment from WVDP.
- ⇒ Green – HRCQ shipments.

After 9-11 Illinois added highway route controlled quantities (HRCQ) RAM to the type of shipments being escorted:

- ⇒ ICM's issued by the NRC require licensee's to implement additional security measures.
- ⇒ ICM's and more recent ASM's give States the option to provide security escorts.

The I&E Program is activated when the Governor's designee receives Safeguards or other unclassified – sensitive notifications.

- ⇒ DNS distributes information on a need-to-know basis following SAFEGUARDS protocols.
- ⇒ Port of entry or origin inspections are scheduled with the shipper and carrier.

ISP conducts MCS inspections using a national i standard developed by the Commercial Vehicle Safety Alliance (CVSA).

Officers inspect brakes, lights, exhaust systems and confirm operation of other safety equipment.

IEMA/DNS inspectors review packaging and shipping papers checking for compliance with USDOT regulations relative to:

- ⇒ *Proper shipping descriptions*
- ⇒ *Package marking and labeling*
- ⇒ *Placarding*
- ⇒ *Route plans*
- ⇒ *Driver training*
- ⇒ *Emergency Procedures*

IEMA/DNS inspectors measure external gamma radiation levels.

- ⇒ *At the surface of the cask.*
- ⇒ *At one meter from the cask (T.I.)*
- ⇒ *At two meters from the edge of the trailer.*

Inspectors also check casks and equipment for removable surface contamination.

For rail movements FRA certified State inspectors from the ICC perform:

- ⇒ *High-rail track inspections within 24-hours prior to movement.*
- ⇒ *Inspections of way bills and consists.*
- ⇒ *Inspections of brakes and rail safety systems.*

Once the inspection is completed the escort phase of the operation begins.

- ⇒ ISP troopers follow the shipment maintaining visual contact at all times.
- ⇒ DNS health physicists follow at a reasonable distance, making frequent visual observations.

During the escort phase DNS inspectors contact the IEMA dispatch center to:

- ⇒ *Report time and checkpoint numbers for the predetermined system of checkpoints.*
- ⇒ *Report shipment status including start and stop times for any scheduled stops.*
- ⇒ *Report any non-routine situation or events.*

In addition to escorts IEMA/DNS uses Transcom - a secure DOE tracking system - that provides:

- ⇒ real time satellite tracking and shipment status.
- ⇒ On-line messaging
- ⇒ on-line bill of lading information.
- ⇒ emergency contact information.

Midwestern issues:

- ⇒ NRC regulation of OCRWM's shipments –
 - NWPA limits NRC oversight to package certification and advance notification.
 - DOE's Radioactive Material Transportation Practices Manual and other documents commit to compliance with other NRC regulations (e.g., route approval).
 - NRC safeguards requirements work for private shipments and states are familiar with them. OCRWM should not reinvent the wheel.

Midwestern issues...cont.

⇒ Section 180(c) of the NWPA –

- OCRWM's approach should give states ample latitude.
A one-size fits all approach will not work.
- The Midwest has proposed an approach that combines a risk-based formula with state needs assessments.
- Several unresolved issues remain, such as the treatment of state fees, the states' need for funding to cover operational activities, and financial assistance in connection with shipments to PFS.

Midwestern issues...cont.

⇒ Route identification

- Routes are the big driver in assessing training needs under Section 180(c).
- OCRWM needs to specify routes in its contracts with carriers.
- The Midwestern regional group will propose to OCRWM an acceptable set of regional routes for consideration.
- Rail routes present a real challenge to OCRWM and the states.

contact information:

**Tim Runyon, Section Manager
Environmental Monitoring
and Transportation
Bureau of Environmental Safety
ph. (217) 786-6365 or email
runyon@iema.state.il.us**