Tadeusz Musiałowicz

OMÓWIENIE DYREKTYWY 2009/71/Euratom

1, Wprowadzenie

 Dyrektywa ustanawia ramy prawne bezpieczeństwa jądrowego obiektów jądrowych w krajach członkowskich Unii Europejskiej. Dyrektywa jest uzupełnieniem Dyrektywy 96/29/Euratom (będącej podstawą polskiego Prawa Atomowego) określającej podstawowe normy ochrony radiologicznej (Basic Safety Standards – BSS). Dyrektywa 2009/71/Euratom została już wprowadzona do Ustawy o zmianie ustawy Prawo Atomowe, podpisanej już przez Prezydenta RP, która wchodzi w życie 01.07.2011.

Treść Dyrektywy obejmuje bardzo obszerny (22 punkty) wstęp i trzy rozdziały (12 artykułów).

We wstępie określone są dokumenty i zasady na których oparto opracowanie dyrektywy.

2. Rozdział pierwszy. Cel, zakres i definicje.

 Celem jest zobowiązanie państw członkowskich do wprowadzenia rozwiązań krajowych zapewniających wysoki poziom bezpieczeństwa jądrowego dla ochrony pracowników i ludności.

 Zakres dotyczy wszystkich cywilnych obiektów jądrowych na wszystkich etapach wymagających zezwoleń (np. lokalizacja, projekty, rozruch, eksploatacja i likwidacja).

Niniejsza dyrektywa nie narusza, a jedynie uzupełnia podstawowe normy określone w Dyrektywie 96/29/Euratom.

 Podano definicje: obiekt jądrowy, bezpieczeństwo jądrowe, właściwy organ regulacyjny, zezwolenie i posiadacz zezwolenia.

3. Rozdział drugi. Obowiązki.

 Do obowiązków państw członkowskich należy:

· ustalanie ram prawnych, regulacyjnych i organizacyjnych bezpieczeństwa jądrowego (podstawą jest obowiązek uzyskiwania zezwoleń i zapewnienie systemów nadzorczych);

· ustanowienie właściwego organu regulacyjnego w zakresie bezpieczeństwa jądrowego, niezależnego od promowania i wykorzystywania energii jądrowej. Państwa członkowskie powinny zapewnić temu organowi moc prawną oraz środki finansowe i zasoby ludzkie niezbędne do pełnienia obowiązków;

 - zapewnienie aby podstawowa odpowiedzialność za bezpieczeństwo spoczywała na

posiadaczu zezwolenia. Posiadacz zezwolenia musi regularnie weryfikować i oceniać

stan bezpieczeństwa jądrowego, które powinno być priorytetem w systemie zarządzania zakładem. Posiadacz zezwolenia powinien mieć zapewnione środki do pełnienia tych obowiązków;

· zapewnienie kształcenia i szkolenia pracowników wszystkich stron odpowiedzialnych

za bezpieczeństwo;

· podawanie ludności i pracownikom informacji dotyczących regulacji prawnych

związanych z bezpieczeństwem jądrowym;

· składanie co trzy lata, Komisji UE, sprawozdań z implementacji wymagań niniejszej

 dyrektywy.

4. Rozdział trzeci. Postanowienia końcowe.

 Transpozycja. Państwa członkowskie muszą wprowadzić wymagania Dyrektywy do dnia

22.07. 2011r. Tekst krajowych przepisów należy przekazać do Komisji UE.

ZAUWAŻONY BŁĄD I NIEŚCISŁOŚĆ

 Podstawowa podana na w Dyrektywie definicja, bezpieczeństwo jądrowe, zawiera duży błąd, nie obejmuje wypalonego paliwa jądrowego w czasie transportu zewnętrznego. Podany termin dotyczy jedynie bezpieczeństwa w obiekcie jądrowym.. Jak można było pominąć obowiązek stosowania wymagań Dyrektywy w odniesieniu do wypalonego paliwa w czasie transportu. Wystarczyło w definicji „nuclear safety” na końcu zamiast „.....dangers arising from ionizing radiations from nuclear installations” napisać „…..from nuclear materials”. Albo w wyliczance definicji „nuclear installation” dopisać: „loaded spent fuel flask”. Mimo, że podstawowe normy (Dyrektywa 96/29) nie poruszają spraw transportu wspominając jedynie we wstępie o Dyrektywie 92/3 (aktualnie 2006/117) określającej zasady nadzoru i kontroli transportu odpadów promieniotwórczych, Dyrektywa 2009/71, która jest jej uzupełnieniem ,w zakresie ramowych wymagań bezpieczeństwa, nie może pomijać przewozu wypalonego paliwa. Bezpieczeństwo jest jednakowo ważne niezależnie od tego gdzie znajduje się materiał jądrowy i ramowe wymagania muszą obejmować bez wyłączeń cały cykl paliwowy. Przy transporcie musi być także wykwalifikowany personel, odpowiedzialny posiadacz zezwolenia i właściwy organ ustalający przepisy (tzw. organ regulacyjny). Przy obecnie podanej w Dyrektywie definicji „nuclear installation”, wymagania dotyczą transportu wypalonego paliwa jedynie na terenie zakładu (obiektu jądrowego). Natomiast zagrożenie dla ludności jest nieporównywalnie większe przy transporcie zewnętrznym i tam jest największa potrzeba wspólnotowych ramowych wymagan. Przepisy transportu są odrębne ale bezpieczeństwo jądrowe jest jedno i nie można w jego definicji pomijać wypalonego paliwa w czasie transportu

Najlepiej było by przyjąć prostą definicję: bezpieczeństwo jądrowe - stan zapewniający bezpieczeństwo od zagrożenia jakie stwarzają materiały jądrowe.

Punkt 12 wstępu mówi wprawdzie:

„Mimo, że Dyrektywa w zasadzie dotyczy obiektów jądrowych, ważne jest również zapewnienie bezpiecznego postępowania z wypalonym paliwem i odpadami promieniotwórczymi, łącznie z obiektami przechowywania i składowania.”

To wzmianka we wstępie jest stanowczo nie wystarczająca.

 Wzmianka o której mowa powyżej zawiera nieścisłość, bo podana w Dyrektywie definicja obiektu jądrowego obejmuje zakłady przechowywania wypalonego paliwa i odpadów.

Autor wyraża podziękowanie:

Panu Dyrektorowi dr Lechowi Małeckiemu za zaangażowanie i zainteresowanie artykułem.

