

Summary for WG2 – Reference approaches to modelling for management and remediation of “NORM and legacy sites”

2nd EMRAS II Technical Meeting, IAEA Headquarters, Vienna

25–29 January 2010

Astrid Liland

Statens strålevern
Norwegian Radiation Protection Authority

www.nrpa.no

Setting up the WG2

- Suggestion welcomed at the last EMRAS II meeting
- First WG meeting took place in Vienna in September 2009
 - 23 participants from 17 countries
 - Summary of outputs from EMRAS I NORM group
 - Sites from 7 countries presented
 - 6 environmental models presented
 - Challenges for authorities related to management and remediation of NORM and legacy sites presented from several countries
- Similar challenges in many countries – NORM and legacy sites that need better management and/or remediation, but national regulations and guidance are often not well suited for this purpose. Many models available, but how suitable are they for different purposes and conditions?

Work done September 2009 – January 2010

- Gathering of site specific data (to be presented this week) to be used to compare and contrast different models
- Drafting a General Assessment Methodology Process, as a basis for a guidance document on risk and environmental impact assessments models to be used in the safe planning and implementation of remediation options
- Planning a joint site visit and meeting for WG2 in May 2010 in France: old uranium mining sites next to Bessines-sur-Gartempe (IRSN, AREVA)

Model questionnaire

- Questionnaire circulated requesting information on models (applicable to NORM/legacy)
- Information requested on
 - Model name
 - Model type
 - Application
 - Transport processes modelled
 - System dynamics
 - Endpoints calculated
 - Limitations
 - Method for analysing uncertainty (if relevant)
 - Participant - name/institute (D –developer; U – User)
 - Other comments

Response - overview

- 'Specific' models
 - RESRAD-Offsite; PC-CREAM; CROM; COMPLY; ROOM; CARAIBE; CITRON; PRG for Radionuclides; IAEA SRS-19; ERICA Tool
- Modelling Tools/environments
 - AMBER; ECOLEGO
- Responding participants will run one or a combination of these models

Information requested on national regulations

- Policy on environmental and human health protection, and industrial safety in relation to strategic objectives for final end-state for remediated NORM and legacy sites
- National law on safety requirements, etc., intended to support achievement of national policy.
- Technical and derived standards.
- Guidance documents explaining how to comply with technical and derived standards
- Rules developed by operators for internal operation within their organisations, by which control is exercised.

Examples from:

- Brazil
- France
- Bulgaria
- Belgium
- Canada
- Russia
- UK
- USA

Different style of regulation adopted in different countries, but similar radiation protection objectives.

(More details to be presented during the WG2 meeting)

This week, we plan to....

- Have a closer look at suitable site specific data
- Discuss possibilities for model-model intercomparison in relation to remediation
- Look at the variations in national regulations and guidance
- Look at the determination of criteria for possible land use
- Discuss the General Assessment Methodology Process
- And more....

(64 people from 33 countries are now on the WG2 mailing list)

Global Uranium Mining and Milling Waste

(million t., UNSCEAR-2000)

