Regulatory Framework for Reprocessing and Definitions (Gaps 1 and 6)

Dr. Wendy Reed
Office of Nuclear Material Safety
and Safeguards
U.S. Nuclear Regulatory Commission

Reprocessing Public Meeting June 21, 2011

United States Nuclear Regulatory Commission

Protecting People and the Environment

Gap Summary (SECY-09-0082)


Gap 1: Regulatory Framework

- Reprocessing facility would currently be licensed under 10 CFR Part 50 as a Production Facility
- Part 50 is mostly applicable to nuclear power reactors
- Would require many exemptions
- Current regulations do not provide framework for licensing reprocessing facilities

Gap 6: Definition for Reprocessing-Related Terms

 There are currently no definitions of reprocessing-related terms such as "reprocessing" and "recycling"

NRC Proposed Position: Gap 1


- Develop new part in Code of Federal Regulations (CFR) (10 CFR 7x)
- Identify and incorporate applicable current regulations into 10 CFR 7x
- Tailor for reprocessing and recycling


NRC Proposed Position: Gap 6


- Incorporate existing definitions where applicable
- Develop new definitions and clarify existing definitions where needed, for example
 - Reprocessing
 - Recycling


Previous Stakeholder Input: Gap 1


- Previous public meetings: stakeholders showed general support for new part in CFR
- NEI White Paper (ADAMS no. ML083590114): Similar approach; new "Part 7x" based upon existing Part 70
- No external support for NRC alternative approaches of modifying Part 50 or Part 70


Previous Stakeholder Input: Gap 6


- Previous public meetings: Industry supports defining "Waste Incidental to Recycling"; use of "recycling" in place of "reprocessing"
- NEI supports and provides revised definition of HLW
- No other stakeholder comment


Questions for Stakeholders: Gap 1 (Full list on summary statement)


- Are there emergency planning aspects that are unique to reprocessing and recycling facilities?
- Which standards and current requirements should be incorporated into Fire Protection regulations?
- Should NRC require that reprocessing facilities be designed to Seismic Category I standards?
- What requirements within 10 CFR Part 50, Appendix F should be adapted for inclusion in a new reprocessing regulation?

Questions for Stakeholders: Gap 6


 Does the public believe that there are important differences between the terms "reprocessing" and "recycling"? If so, how should those differences be expressed in a new regulation for a reprocessing facility?


ADDITIONAL SLIDES

List of Regulatory Issues Identified as Part of Gap 1


- Licensing considerations
- Criticality requirements
- Decommissioning
- Emergency planning
- Seismic safety
- Fire protection
- Reporting requirements
- Transfer of special nuclear material
- Reviews and hearing requirements