

Canadian Nuclear
Safety Commission

Commission canadienne
de sûreté nucléaire

Canada

Experience Feedback from Previous Review Meetings: President of Seventh Review Meeting

Ramzi Jammal

Executive Vice-President and Chief Regulatory Operations Officer

Canadian Nuclear Safety Commission

Convention on Nuclear Safety Eighth Review Meeting Officers' Turnover Meeting

IAEA, Vienna, March 19, 2019

- History of the Convention on Nuclear Safety (CNS)
- Activities prior to Seventh Review Meeting
- Activities during/after Seventh Review Meeting
- Experience summary
 - successes
 - challenges
- Observations
- Conclusions/recommendations

HISTORY of CNS

- CNS took effect as a result of the Chernobyl accident
 - intent of the Contracting Parties (CPs) was to avoid another serious accident
 - objective is “to prevent accidents with radiological consequences and to mitigate such consequences should they occur”
- Fukushima Daiichi showed the need to improve CNS effectiveness
- Fifth Review Meeting (RM) 2011, formed Second Extraordinary Meeting 2012
 - Working Group on Effectiveness and Transparency
- Sixth Review Meeting 2014, formed Diplomatic Conference 2015
 - Vienna Declaration on Nuclear Safety (VDNS)
- Lead up to Seventh Review Meeting 2017

- Held shortly after the Fukushima Daiichi accident
- 61 of 72 Contracting Parties attended
- CPs decided to hold an Extraordinary Meeting in 2012 dedicated to
 - lessons already learned at that time
 - process to develop further lessons-learned
 - actions already taken or planned based on the lessons
 - review the effectiveness and...continued suitability of the provisions of the CNS
- Extraordinary Meeting was to discuss National Reports focused on seven articles of CNS

CPs decided national reports for future Review Meetings would include

- Response of CPs to lessons emerging from the Fukushima Daiichi accident
- Potential additional measures to help prevent a recurrence of such an accident
- Necessary changes to severe accident management or mitigation arrangements

President's Report requested that Sixth RM Country Groups address nine topics

- Design against external events
- Offsite response to emergencies
- Worst case emergency preparedness
- Safety of multi-units at the same site
- Cooling of spent fuel in severe accidents
- Operator training for severe accidents
- Radiological monitoring following accidents
- Public protection emergency actions
- Communications in emergencies

64 CPs attended and observed that

- “Nuclear power plants should be designed, constructed and operated with the objectives of preventing accidents and, should an accident occur, mitigating its effects and avoiding off-site contamination”
- and that “...regulatory authorities should ensure that these objectives are applied in order to identify and implement appropriate safety improvements at existing plants”

CPs decided to

- “...establish an ‘*effectiveness and transparency*’ working group...with the task of reporting to the next review meeting on a list of actions to strengthen the CNS and on proposals to amend...the Convention”
 - Included discussion of proposals to amend from Switzerland and Russian Federation

Working Group on Effectiveness and Transparency “concrete actions”

- 31 revisions to guidance documents agreed by consensus
- 14 recommendations for actions by other bodies

April 2013 – Officers’ Turnover Meeting - President Lacoste announced

- Sixth RM to take into account outcomes of Fifth RM and Second EM

December 2013 – Switzerland proposed new CNS Article 18 iv

- “Nuclear power plants shall be designed and constructed with the objectives of preventing accidents and, should an accident occur, mitigating its effects and avoiding releases of radionuclides causing long-term off-site contamination. In order to identify and implement appropriate safety improvements, these objectives shall also be applied at existing plants”

- CPs agreed by consensus proposals to revise guidance documents
 - as proposed by Report of the Working Group on Effectiveness and Transparency
- CPs agreed by consensus nine proposals for actions by other bodies
- CPs decided by 2/3 majority vote to submit Swiss proposal to amend the Convention to a Diplomatic Conference
- 69 of 76 CPs participated at RM
- 11 CPs did not submit a National Report
- 22 CPs submitted their National Report after the deadline
- 34 CPs did not pose any questions or comments

- Convened to consider Swiss amendment
- Informal working group established to prepare
 - several major players had voted “no” or “abstain” at Sixth RM
 - discussions led to development of Vienna Declaration on Nuclear Safety
- VDNS agreed by consensus at Diplomatic Conference 9 January 2015
- Canada’s statement at the Diplomatic Conference set the scene for my becoming President of the CNS:
 - need to focus on improving implementation of existing commitments under the CNS
 - some CPs do not respond to recommendations from peer reviews of National Reports
 - would make concrete proposals at Seventh RM to address challenges to CNS effectiveness

- Sixth RM set the schedule leading to the Seventh RM
- “Charter” of obligations, duties and responsibilities for CPs
 - attached to letter from President Lacoste to all CPs
1 September 2014
- Vienna Declaration on Nuclear Safety (VDNS) published as InfCirc/872
- Ramzi Jammal nominated for President, with goals to
 - strengthen effectiveness
 - increase transparency
 - improve accountability in responding to peer review results

ACTIVITIES

15 October 2015 – Organizational Meeting

- Elected Ramzi Jammal as President

11 February 2016 – First letter to CPs asked that National Reports address:

- Actions taken to address principles of VDNS (in the summary section; details in articles)
- Lessons learned from Fukushima Daiichi accident
 - Including Observations and Lessons in DG's Report on the accident
- Findings from peer review missions and progress in responding
- Five challenges from Special Rapporteur for Fukushima
- Management of spent fuel and radioactive waste onsite (especially those which were not CPs to the Joint Convention)
- Also urged use of the template for Articles 17 and 18

1 March 2016 – Officers' Turnover Meeting

- Formed an Officers' Preparation Working Group, open to all CPs, to
 - draft template for Country Review Reports
 - define the process to draft the Country Review Report
 - draft template for national presentations
 - define the process for peer review provided for in VDNS
 - draft template for Coordinator's Report
 - draft templates for presentations by Rapporteurs, Coordinators, CG Chairs

6 April 2016 – Second letter to CPs reminded Contact Points of the

- Obligation to submit informative National Report and to review other National Reports
- Points in the Charter produced by President Lacoste

27 April 2016 – Third letter to CPs encouraged responding to survey to evaluate effectiveness of peer review process

28 April 2016 – letters to specific CPs asking them to fully meet obligations

Spring/Summer 2016 – Lobbied signatories to ratify

- Ten member States had not done so, despite having signed in 1994 or 1996
- Lobbied Embassies in Vienna and Ottawa, plus regulatory bodies
- Also lobbied only IAEA MS with a nuclear power program which was not a CP

25 August 2016 – Fourth letter to CPs

- Noted 66 National Reports submitted by deadline
12 delinquent CPs reminded
- Reminded CPs to review National Reports of other CPs and pose questions and comments
 - determine whether the National Reports adequately describe how the CP meets the Articles and whether they have responded to the points in February 11 letter
- Asked reviewers to identify possible challenges, suggestions, good practices

17 October 2016 – Fifth letter to CPs

- Officers' Meeting retained definition of “Good Practice”, but will apply it rigorously
 - expectation is that few proposals will meet the test of “a significant contribution to nuclear safety”
- Concept of “Area of Good Performance” was approved; added to templates
 - gives positive feedback to CPs which have made improvements since previous RM

2 December 2016 – Sixth letter to CPs

- Full set of national Contact Points now exist
- Reminded CPs to send a delegation to the RM

7 December 2016 – Seventh letter to CPs

- Reminded CPs to prepare for discussions on peer review provided for in the VDNS

December 19, 2016 – Eighth letter to CPs

- Request agreement to invite signatory states to opening and closing plenaries
 - goal to encourage their ratification of the Convention

February 14, 2017 – Ninth letter to CPs

- Provided guidance on how to review Rev 1 of Country Review Report
- Asked CPs to review Country Review Reports of other CPs in their CG

March 1, 2017 – 10th letter to CPs

- Requested agreement to webcast opening and closing plenaries and press conference

March 13, 2017 – 11th letter to CPs

- Asked Heads of Delegation to review Rev 2 of their Country Review Report

Chaired the Officers' Meeting 26 March 2017 (day before RM)

- Objective for RM is to highlight deficiencies and strengths in national programs
- Role of CG Chairs is to encourage effective review and ask difficult questions
- Presentations are to keep to time and remain within scope
- Country Review Reports are to report on certain special topics
 - how the observations and lessons from the DG's Report on the Fukushima Accident are addressed
 - findings from peer review missions and progress made in implementing the action plans in response
 - management of spent fuel and radioactive waste onsite
 - extent to which the template for Articles 17 and 18 was used
 - whether the CP made its National Report public prior to the Review Meeting
 - whether the CP made its questions and responses public prior to the Review Meeting

Opened the Seventh Review Meeting

Chaired the daily General Committee meeting

- Round table discussion of challenges or issues to be addressed
- Collective review of “Good Practices” awarded the previous day
 - encouraged strict application of the definition

Proposed that Country Groups start 15 minutes before schedule

- CG Chair introduced the session and briefed attendees on expectations
 - presentation template provided as guidance
- No interpretation time lost

Mediated discussions in plenary

April 25, 2017 – letter to some CPs

- Follow-up to April 28, 2016 letter
- Thanked and congratulated CPs for having met obligations of CNS

May 1, 2017 – 12th letter to CPs

- Thanked all CPs for their active participation at the RM
- Reminded that National Reports would be posted on CNS public website
- Encouraged CPs to post their questions and answers
- Encouraged CPs to publicly share their Country Review Report
 - “Country Review Report is the result of the CNS Review Process”
 - does not contravene Article 27.3 on Confidentiality of the “content of debates”

Jan. 31 to Feb. 1, 2018 – Officers Experience Feedback on Peer Review of VDNS

- 19 of the 32 Officers attended (4 per CG + Special Advisor + 2VPs/President)
- Six recommendations made
 - submit guidance on harmonisation of reporting by means of a President’s letter to the Contracting Parties of the Eighth Review Meeting. The letter has to be sent out in a timely manner (by end of 2018).
 - contracting Parties should be encouraged to provide practical examples of safety improvements related to the VDNS implementation by means of the President’s letter.
 - the President of the Eighth Review Meeting should encourage Contracting Parties without NPPs to delegate technical experts to the Review Meeting.
 - the President of the Eighth Review Meeting should encourage Contracting Parties to provide proposals for challenges, suggestions and good practices during the question phase on other CPs’ National Reports
 - the President of the Eighth Review Meeting should consider organizing an additional Officers’ Meeting in September/October 2019 to agree on the templates for the Eighth Review Meeting and to plan the review.
 - Officers of the Eighth Review Meeting are encouraged to retain the definition of “Area of Good Performance” in the CRR template.

EXPERIENCE SUMMARY

- All 80 CPs have now named a national Contact Point
 - first time this has happened
- Only one CP did not submit a National Report
- Strong participation at the Review Meeting
 - 77 of the 80 CPs registered to attend
- Improved engagement in the Country Groups
 - frank and constructive discussions
- Guidelines for awarding good practices were respected
- Transparency of webcasting opening and closing plenaries plus press conference
- Number of non-ratifiers reduced by two
 - eight remain

	Sixth RM	Seventh RM
Good practices	73	4
Challenges	254	228
Suggestions	76	55
Other	345 Commendable aspects + safety achievements + recommendable practice + noteworthy items	188 Areas of good performance

Ongoing Challenges

- One NPP CP was represented at the RM by Permanent Mission
 - made presentation but was unable to answer questions
- Ten National Reports were submitted after the deadline
- Seventeen CPs did not raise questions or comments
- Four CPs did not respond to their questions or comments
- Seven CPs did not participate in their Country Group session
- Eight signatories have still not ratified
 - despite having signed in 1994/1996
 - one of which is embarking on a nuclear power program
- Keeping non-NPP CPs engaged in the reviews

OBSERVATIONS

Consensus and How To Achieve It

- CNS President must adhere to the CNS rules and formality
- Consensus by the CPs is required for anything that is not provided for
 - in the CNS itself, the VDNS, or the Guidelines documents.
- In order for the RM to not be derailed by objections about such matters, it is important that what is planned and done is with the understanding that
 - matters unfold as decided by consensus
 - matters which achieve consensus will succeed

Good Practice – InfCirc/571:

A Good Practice is “a new or revised practice, policy or program that makes a significant contribution to nuclear safety. A Good Practice is one that has been tried and proven by at least one Contracting Party but has not been widely implemented by other Contracting Parties; and is applicable to other Contracting Parties with similar programs.”

Area of Good Performance – CRR Template:

An Area of Good Performance is “a practice, policy or programme that is worthwhile to commend and has been undertaken and implemented effectively. An Area of Good Performance is a significant accomplishment for the particular CP although it may have been implemented by other CPs.”

Joint Convention Officers Adopt Concept of Area of Good Performance

“An Area of Good Performance is a new or enhanced practice, policy or program for a Contracting Party that is commendable and is being implemented. An Area of Good Performance¹ is a significant accomplishment for that Contracting Party, although it may have been undertaken by other Contracting Parties.

- ¹ An Area of Good Performance could be demonstrated, for example, through achievement of milestones or improvements from the previous review.”
- adopted at a Workshop for Incoming and Outgoing Officers, July 18–20, 2017
- introduced on a trial basis for the Seventh RM

CONCLUSIONS/RECOMMENDATIONS

- A lot of effort has gone into strengthening implementation of CNS
 - but the work continues
- Continuity of initiatives between RMs remains a challenge
 - corporate memory can be lost
 - following RM should close the loop on actions/recommendations/etc
- Important to control number of special topics in National Reports
- Keep pressing CPs to report on progress against challenges/suggestions
- Continue to evolve the templates for reports/presentations
 - aids understanding across CGs and among CPs

Thank You!
Questions / Comments

Canadian Nuclear
Safety Commission

Commission canadienne
de sûreté nucléaire

Canada

Connect With Us

Join the conversation

nuclearsafety.gc.ca

