
KINGDOM OF BELGIUM

SEPTEMBER 2004

NATIONAL REPORT

THIRD MEETING OF THE CONTRACTING PARTIES
TO THE CONVENTION ON NUCLEAR SAFETY

KINGDOM OF BELGIUM

Third Meeting of the Contracting Parties to the
Convention on Nuclear Safety

September 2004

National Report

This report is produced by the Federal Agency for Nuclear Control on behalf of Belgium.
Contributions to the report were also made by “Association Vinçotte Nucléaire” and
“Electrabel”.

National Report September 2004 2/135

National Report September 2004 3/135

TABLE OF CONTENTS

I. INTRODUCTION ... 7

I.A. Content of the Present Report...9

I.B. History of Nuclear Energy Development in Belgium..10

II. GENERAL PROVISIONS .. 15

II.A. Article 4. Implementing Measures ...17

II.B. Article 6. Existing Nuclear Installations ..18

II.C. Article 7. Legislative and Regulatory Framework ...22

II.C.1. Introduction:... 22
II.C.2. Nuclear Safety (Protection of the Population and Workers against Ionising Radiation) .. 23
II.C.3. Law of 15 April 1994 creating the Federal Agency for Nuclear Control (FANC)............ 25
II.C.4. Royal Decree of 20 July 2001.. 33
II.C.5. Emergency Plan ... 43
II.C.6. Law of 31 January 2003 on Phase out of Nuclear Energy... 44
II.C.7. Conclusions regarding the Provisions of Article 7 .. 45

II.D. Article 8. Regulatory Body...47

II.D.1. Mandate and Function of the Regulatory Body... 48
II.D.2. Powers and Attributions of the Regulatory Body.. 50
II.D.3. Structure of the Regulatory Body, Financial and Human Resources 51
II.D.4. Position of the Regulatory Body in the Governmental Structure...................................... 59
II.D.5. Relations between the Regulatory Body and the Organisations in Charge of Nuclear

Energy Promotion and Use ..59
II.D.6. Relations between the Safety Authorities and the Authorised Inspection Agency (FANC –

AVN). .. 59

II.E. Article 9. Responsibility of the Licence Holder...61

II.F. Article 10. Priority to Safety..62

II.F.1. Licensee and his Contractors.. 62
II.F.2. Regulatory Bodies .. 63

II.G. Article 11. Financial and Human Resources...67

II.G.1. Operator’s Financial and Human Resources to use the Installation throughout its
Industrial Life...67

II.G.2. Financing of Safety Improvements during Operation ... 67
II.G.3. Financial and Human Provisions for Future Decommissioning and for Management of the

Waste produced by the Installations .. 68
II.G.4. Rules and Requirements for Qualification, Training and Re-training of Personnel 68
II.G.5. NUC 21 Organisation .. 69

II.H. Article 12. Human Factors..71

National Report September 2004 4/135

II.H.1. Improvement of Control Room Procedures and Information ... 71
II.H.2. Training ... 72
II.H.3. Organisation .. 73
II.H.4. Experience Feedback... 73

II.I. Article 13. Quality Assurance.. 75

II.I.1. Concerned Equipment and Activities ... 75
II.I.2. Quality Assurance Programme ... 76
II.I.3. Organisation.. 76
II.I.4. Training regarding Quality Assurance Objectives.. 78
II.I.5. Periodic Evaluation... 78

II.J. Article 14. Assessment and Verification of Safety .. 80

II.J.1. Licensing Process ... 80
II.J.2. Main Results of Continuous and Periodical Safety Monitoring... 81
II.J.3. Verification Programmes.. 84

II.K. Article 15. Radiation Protection ... 86

II.K.1. Regulations.. 86
II.K.2. Design.. 86
II.K.3. Operation ... 86
II.K.4. International Exchanges .. 92

II.L. Article 16. Emergency Preparedness... 93

II.L.1. Regulatory Framework .. 93
II.L.2. Implementation of Emergency Organisation in the Event of an Emergency 93

II.M. Article 17. Siting ... 101

II.M.1. Characteristics taken into Account in the Sites Selection .. 101
II.M.2. Periodic Reassessment of the Site Characteristics.. 103
II.M.3. International Agreements.. 103

II.N. Article 18. Design and Construction.. 104

II.N.1. Rules followed during Design and Construction .. 104
II.N.2. Rules followed during the ten-yearly Safety Reviews .. 105
II.N.3. Application of the Defence in Depth Concept .. 107
II.N.4. Accident Prevention and Mitigation of Consequences ... 107
II.N.5. Application of Proven or Qualified Technologies .. 108
II.N.6. Requirements of Reliable, Stable and Easily Controllable Operation, taking into Account

Human Factors and the Man-Machine Interface ... 108

II.O. Article 19. Operation .. 110

II.O.1. Initial Authorisation and Commissioning ... 110
II.O.2. Operational Limits and Conditions ... 111
II.O.3. Operation to Approved Procedures ... 111
II.O.4. Incident and Accident Procedures.. 111

National Report September 2004 5/135

II.O.5. Engineering and Technology Support ... 112
II.O.6. Notification of Significant Incident ... 112
II.O.7. Operational Experience Feedback ... 112
II.O.8. Generation of Radioactive Waste .. 113
II.O.9. Temporary Storage of Used Fuel... 113

III. APPENDIX 1 : DESCRIPTION OF THE NUCLEAR INSTALLATIONS
Not included in this version... 115

IV. APPENDIX 2 - LIST OF ABBREVIATIONS.. 117

IV.A. List of Abbreviations...119

V. APPENDIX 3 - LIST OF THE WEB SITES OF THE DIFFERENT
NUCLEAR ACTORS IN BELGIUM ... 121

V.A. Safety Authorities and Regulatory Body (Authorised Inspection Organisation)
..123

VI. APPENDIX 4 - SUBJECTS EXAMINED DURING THE TEN-YEARLY
SAFETY REVIEWS ... 125

VI.A. Subjects examined during the First Ten-yearly Safety Reviews of the Doel 1, 2
and Tihange 1 Units...127

VI.B. Subjects examined during the First Ten-yearly Safety Reviews of the Doel 3, 4
and Tihange 2, 3 Units, and Second Ten-yearly Safety Review of Tihange 1129

VI.C. Subjects examined during the Second Ten-yearly Safety Reviews of Doel 1
and 2 ..132

VI.D. Subjects examined during the Second Ten-yearly Safety Reviews of Doel 3
and Tihange 2, Subjects to be examined during the Second Ten-yearly Safety
Reviews of Doel 4 and Tihange 3, and Subjects to be examined during the
Third Ten-yearly Safety Reviews of Doel 1 and 2, and Tihange 1..................134

National Report September 2004 6/135

National Report September 2004 7/135

I. INTRODUCTION

National Report September 2004 8/135

National Report September 2004 9/135

I.A. Content of the Present Report

This Belgian national report, submitted to the third review meeting of the parties to the
Convention on Nuclear Safety, is based on its two previous editions (1998 and 2002) and has a
similar structure. For each article of the Convention, relevant descriptions and explanations are
provided on how the principles of the Convention are translated into the Belgian legislative
framework and how they are applied to its nuclear installations. In addition, in order to
underline relevant evolution since the last review meeting, particular emphasis is put on the
main noticeable events that occurred, on the safety programmes and their results. Hence,
specific sections are to be found related, notably, to the ten-yearly safety reviews of Doel 3 and
Tihange 2, the preparation of the SG replacement of Doel 2 or the nuclear phase out law.

The report includes information on the issues raised during the Belgian presentation at the last
review meeting.

When realising this report, due account was taken of the appropriate guidelines as
INFCIRC/572/Rev.2 from 2 September 2002.

In order to keep the report to a reasonable size, rather than identifying for each Article the
particularities and characteristics of the Belgian power plants, it was found preferable to give in
the Appendix 1 a detailed description of the various units, highlighting their original design and
the major modifications brought to them during the ten-yearly safety reviews which are
mandatory under the Belgian regulations.

The principal nuclear Belgian actors have participated in its edition:

• FANC, the Federal Agency for Nuclear Control, the safety authority.
• AVN (Association Vinçotte Nuclear) Authorised Inspection organisation.
• Electrabel as the operator of the seven nuclear power plants

Together, the above mentioned organisms encompass the legal and practical competencies
necessary to collect and to structure the information required to elaborate the national report.
Although not required by the Convention, the report is available on different Belgian Web sites
such as www.fanc.fgov.be, www.avn.be.

A list of the abbreviations used in the present Report is given in Appendix 2.
Annex 3 gives the WEB site addresses of Belgian organisations playing an important role in the
nuclear field.
Annex 4 lists the subjects which have been examined during the 10-year safety reviews of the
Doel and Tihange units, and indicates topics to be examined during the next 10-year safety
reviews.

National Report September 2004 10/135

I.B. History of Nuclear Energy Development in Belgium

Before the Second World War, Belgium was the world’s largest radium producer, which gave
rise not only to the related metallurgy, but also, in collaboration with the academic circles, to the
development of metrology techniques. In the universities a number of teams worked on the latest
discoveries in the field of particle physics and maintained close contact with their counterparts
abroad.

By 1945, a Scientific Commission in Belgium examined the possibilities of civil applications of
nuclear energy, and the “Institut Interuniversitaire de Physique Nucléaire” was created in 1947 in
order to support the existing university laboratories and co-ordinate their activities. In parallel
with nuclear physics research, this Institute also supported some related activities such as
production of graphite and high-purity metallic uranium.

From 1950 onwards, Belgian engineers were trained in the UK and in the USA.

The Atomic Energy Commission was formed in 1950.

In 1952, a number of personalities of Belgium’s scientific and industrial circles set up a private
non-profit organisation -the “Centre d’Etude des Applications de l’Energie Nucléaire”-, which
was to give birth to the “Centre d’Etudes Nucléaires” (SCK•CEN) at Mol (i.e. the Nuclear
Research Centre), and which became a public interest organisation in 1957.
Research reactors were built at Mol and became operational between 1956 and 1963. These are
the BR1, a uranium/graphite reactor similar to England’s BEPO pile, the materials test reactor
BR2 (fuel assemblies with enriched uranium placed in a beryllium matrix shaped as an
hyperbolic paraboloid, which ensures at the same time a high neutron flux and an easier access
to the experiments from the top and the bottom of the reactor) and the 11.5 MWe BR3 which
was the first Westinghouse-type pressurised water reactor built in Europe. This reactor, which
went critical in 1963, served to develop the technology (e.g. reactivity control by boron
dissolved in the water of the primary circuit, introduction of MOX rods as early as 1963…) and
to train the first operators of the Belgian nuclear power reactors. This plant is currently under
dismantling and the waste produced is immediately conditioned.

Beside these reactors, the Mol Centre has many laboratories for performing and analysing
various experiments, for materials testing, fuel research, radiobiology studies, etc. It also has an
underground laboratory (HADES) situated at 200 m depth in the Boom clay stratum to
investigate the properties and characteristics of a deep geological repository for high level
waste in clay.

This laboratory is being extended in the framework of EURIDICE, a joint venture between
ONDRAF/NIRAS and the SCK•CEN. EURIDICE - which stands for European Underground
Research Infrastructure for Disposal of nuclear waste In Clay Environment - was in fact set up
back in 1995 under the name EIG PRACLAY
From 1950, the private industry has also been investing in nuclear technology and participating
in the construction of reactors. The “Ateliers de Constructions Electriques de Charleroi”
acquired the Westinghouse licence; “Métallurgie et Mécanique Nucléaires” manufactures
enriched uranium fuel assemblies, and was later on a part of the “Franco-Belge de Fabrication
de Combustibles” (FBFC).

National Report September 2004 11/135

As regards the fuel cycle, the Mol Centre investigated several reprocessing techniques, as a
result of which the Eurochemic Consortium, formed under the aegis of the OECD, built its
pilot reprocessing plant (adopting the PUREX process) in the Mol-Dessel region. This plant
ceased its operations in 1975 and is now mostly dismantled. Dismantling operations should be
achieved by 2007.

A consortium of industries was formed in 1954 to develop the nuclear technology; later giving
birth to Belgonucléaire which developed the plutonium fuel technology and contributed to the
development of fast-breeder reactors, working with, among others, the partnerships between
Euratom and various national organisations.

It is now specialising in manufacturing MOX fuel.

The Belgian power utilities and their architect/engineers closely followed-up the evolution in
nuclear technology and, confident with their BR3 experience, they decided to take a 50 % stake
in the construction of EdF’s “Centrale des Ardennes” at Chooz, connected to the grid in 1967.
Seven Belgian units spread over the Doel and Tihange sites were put into service between 1974
and 1985.

Table 1 gives for each Belgian unit the gross power, the year of first commercial operation, the
total gross production for the years 2000 to 2003, and the total gross production since starting
the operation. The variations over the years are linked to the fuel cycle length (between 12 and
18 months) or to large modifications (like the steam generators replacement at Tihange 2 in
2001).

Notice that considering an average value of 900 grams of C02 equivalent released for each
kilowatt.hour produced from fossile fuels, the Belgian nuclear production has enabled not to
release in the atmosphere about 876 million tons of CO2 (status at the end of the year 2003).
In 1971, the “Institut des Radioéléments” (IRE) was built in Fleurus, manufacturing mainly
medical radioactive isotopes.

The “Organisme National pour les Déchets Radioactifs et les Matières Fissiles Enrichies”
(ONDRAF/NIRAS) (i.e. the national organisation for radioactive waste and fissile materials)
was created in 1981, and waste treatment and storage activities were performed at the Mol-
Dessel site through its BELGOPROCESS subsidiary company.

This brief historic overview shows that, in addition to the nuclear power plants which are the
subject of the present National Report, various aspects of the fuel cycle are present in Belgium.
A full description of the nuclear sector in Belgium can be found in the book published by the
Belgian Nuclear Society in 1995 “Un demi siècle de nucléaire en Belgique” (i.e. A half-century
of nuclear activities in Belgium: ISBN 90-5201-405-1).

Specific information on the safe management of spent fuel and on the safe management of
radioactive waste may be found in the Belgian report presented to the first review meeting of
the Joint Convention, Vienna November 2003, available on the FANC, ONDRAF/NIRAS and
AVN web sites.

National Report September 2004 12/135

Mol - Dessel

Fleurus

Chooz

Tihange

Doel

Borssele

Gravelines

Cattenom

Nuclear power Plant - PWR

Production of radio-elements

Research Centre

Treatment & storage of waste

Fuel fabrication (UO2 / MOX)

National Report September 2004 13/135

Table 1 – Gross production of the Belgian nuclear plants

 Gross
capacity end

of 2003
(MWe)

Commercial
operation

Total gross
production

in 2000
(TWh)

Total gross
production

in 2001
(TWh)

Total gross
production

in 2002
(TWh)

Total gross
production

in 2003
(TWh)

Total gross
production
up to end

2003 (TWh)

Doel 1 412.5 1975 3.4 3.3 3.4 3.2 90.0

Tihange 1 1 009 1975 8.9 7.3 7.4 8.3 194.7

Doel 2 412.5 1975 3.3 3.3 3.3 3.3 82.7

Doel 3 1 056 1982 8.3 8.5 8.1 8.3 159.8

Tihange 2 1 055 1983 7.8 7.3 8.1 7.9 153.3

Doel 4 1 041 1985 8.5 8.6 8.3 8.3 142.7

Tihange 3 1 065 1985 8.0 8.1 8.8 8.1 150.5

TOTAL 6 051 - 48.2 46.4 47.4 47.4 973.7

% nuclear
production

- - 55.3 57.4 55.3 55.4

National Report September 2004 14/135

National Report September 2004 15/135

II. GENERAL PROVISIONS

National Report September 2004 16/135

National Report September 2004 17/135

II.A. Article 4. Implementing Measures

Each Contracting Party shall take, within the framework of its national law, the legislative,
regulatory and administrative measures and other steps necessary for implementing its
obligation under this Convention

After having been adopted by the Belgian Parliament, the law endorsing the Nuclear Safety
Convention of Vienna of 20 September 1994 was signed by the King on 26 November 1996 and
published in the “Moniteur” (i.e. Belgium’s Official Journal) of 22 August 1997. As a result, the
Convention is included in the Belgian national legislation.

The national legislator decided that the existing legislative and regulatory framework was
sufficient to ratify the Convention, without adaptations or completions were deemed necessary.
This does not alter the fact that the efficiency and efficacy of the regulations are permanently
evaluated by the public bodies involved and that they will be altered if necessary, in order to take
into account the scientific, technological and social evolutions or in compliance with obligations
resulting from other international or supranational conventions. Since the signing of the
Convention, the nuclear laws and regulations have undergone important modifications, among
other things, as a consequence of the operational start up of the Federal Agency for Nuclear
Control (see art. 7 and 8), the adoption of the Law of 31 January 2003 concerning the phasing-
out of nuclear power and the management of fissile materials irradiated in these nuclear power
plants.

National Report September 2004 18/135

II.B. Article 6. Existing Nuclear Installations

Each Contracting Party shall take the appropriate steps to ensure that the safety of nuclear
installations existing at the time the Convention enters into force for that Contracting
Party is reviewed as soon as possible. When necessary in the context of the Convention, the
Contracting Party shall ensure that all reasonably practicable improvements are made as a
matter of urgency to upgrade the safety of the nuclear installation. If such upgrading
cannot be achieved, plans should be implemented to shut down the nuclear installation as
soon as practically possible. The timing of the shut-down may take into account the whole
energy context and possible alternatives as well as the social, environmental and economic
impact.

Belgium’s seven nuclear generating units in operation are equipped with pressurised water
reactors built either by Westinghouse or by Framatome, each time in partnership with Belgian
manufacturers of the major equipments for the primary and secondary systems. These units were
put into service between 1974 and 1985.

The Belgian operators and their architect/engineers had already gained experience in that
technology with the BR3 reactor of the Nuclear Research Centre at Mol, and with their
participation in the Ardennes Nuclear Power plant (SENA) at Chooz (France).

Belgium did not develop national nuclear safety regulations, but instead adopted the American
regulations. Furthermore, for the four most recent generating units, the “Commission Spéciale
Radiations Ionisantes” (the official name of Belgium’s Nuclear Safety Commission) stipulated
that external accidents had to be taken into account, such as an aircraft (civil and military) crash,
a gas explosion, a major fire, the effects of toxic gases. These requirements resulted in
duplication of a significant number of safety systems, installed in bunkerised structures to
withstand an aircraft crash, which is the most demanding loading case.

Moreover explosive or toxic gases detection systems isolate the ventilation systems in a
redundant way in order to prevent the introduction of such gases in the installations.

The way these different rules were implemented during the design and the construction of the
nuclear units is explained in article 18, where the implementation of USNRC rules, and the
related codes and standards (ASME code, ANSI standards, IEEE,…), are specifically addressed.

The technical characteristics of each generating unit are described in detail in Appendix 1 to this
Report. The original design is described together with the main modifications made since their
construction.

In particular, it can be observed how the protection against accidents of external origin has been
done and has resulted in a greater redundancy, or diversity in some cases, of the protection and
engineered safety systems. For example, the Doel 3 and 4 units, as well as Tihange 2 and 3, are
three loop plants equipped with 3 independent and redundant safety trains (each train having its
own safety Diesel group in a non-bunkerised building) and with 3 emergency trains to mitigate
accidents of external origin (each train with a Diesel located in a bunkerised area and built by a
manufacturer different from the one of the normal safety Diesels, ensuring diversity). The safety
trains and the emergency trains are not designed to cope with the same accidents (of internal
origin for ones, of external origin for the others) but the emergency trains provide an equipment

National Report September 2004 19/135

diversity which can be very useful even for some accidents of internal origin, according to the
probabilistic safety studies results.

In Belgian law, the operating licences are granted by Royal Decrees that do not impose a time
limit, but the Safety Authorities can at any time suspend the licence should a major safety
problem be detected.

The licence given for each unit individually makes it mandatory to conduct ten-yearly safety
reviews. These safety reviews must “compare on the one hand the condition of the installations
and the implementation of the procedures that apply to them, and, on the other hand the
regulations, codes and practices in force in the United States and in the European Union.

The differences found must be highlighted, together with the necessity and possibility of remedial
action and, as the case may be, the improvements that can be made and the time-schedule for
their implementation”.

The obligation to perform ten-yearly safety reviews has been in force since 1975 in the Belgian
regulations, making Belgium a pioneer in this respect.

During the first ten-yearly safety reviews which took place in 1985 for Doel 1 and 2 and for
Tihange 1, i.e. ten years after the beginning of their commercial operation, the objectives have
been defined as follows:

• demonstrate that the unit has at least the same level of safety as it had when the licence was

given to operate it at full power;
• inspect the condition of the unit, devoting more particular attention to ageing and wear and to

the other factors which may affect its safe operation during the next ten years;
• justify the unit’s current level of safety, taking into account the most recent safety regulations

and practices and, if necessary, propose appropriate improvements.

These objectives are those that have now been recognised by all the European countries (EUR
15555 report) or that have been included in the international safety guides (guide O12 of IAEA’s
NUSS programme).

As nuclear safety rules had substantially evolved in the 1970-1980 period, the first ten-yearly
safety reviews of Belgian generating units examined a wide spectrum of topics, including the
taking into consideration of external accidents for the first three constructed units and bringing
them to the level of the four most recent units.

For instance, at Tihange 1, considering a design earthquake of 0.17 g intensity (value of the Safe
Shutdown Earthquake detained in the safety analysis of Tihange 2 and 3) instead of the original
value of 0.1 g detained in the design of unit 1, resulted in recalculating with much more elaborate
methods the seismic behaviour of all the buildings, and strengthening a number of structures.
Also, the resistance to earthquake of many equipments and components had to be reviewed,
based on feedback from experience with equipment which had undergone a real earthquake.
Similarly, external accidents due to human activity were considered. Other fields treated
included protection against high-energy line breaks, protection against primary system
overpressure, improvement of fire protection, improvements to the reliability of systems, more
effective training of operators (training centres with several simulators), improvements to the

National Report September 2004 20/135

man-machine interface, systematic utilisation of both national and international feedback of
operating experience.

Similar steps were followed for Doel 1 and 2. In the design and during the construction of Doel 1
and 2, earthquakes had not been considered as a factor influencing the design requirements, due
to the weak seismic activity of the region. For Doel 3 and 4, applying the USNRC rules has
imposed a minimum of 0.1 g for the Safe Shutdown Earthquake (SSE). For Doel 1 and 2, the
same methodology for defining the SSE has been followed, except the requirement of a
minimum value of 0.1 g.

The resulting SSE detained for the design has an intensity of 0.056 g.

As for Tihange 1, this led to check the resistance of buildings and equipments. Moreover, to cope
with accidents of external origin, a bunkerised and seismically resistant building has been
erected, containing so-called emergency safeguard systems, which allow maintaining primary
water inventory, ensuring reactor sub-criticality and residual heat removal and coping with
accidents like a fire in the electrical auxiliaries building (including the loss of the main control
room), the total loss of electric power (external grid and the safety Diesels), the SSE, a high-
energy line break.

During the second ten-yearly safety reviews of these units (1995) and during the first ones of the
more recent units (1992 and 1995), probabilistic safety assessments were conducted
systematically. Taking into account severe accidents, for instance, resulted in the installation of
(autocatalytic) hydrogen recombiners inside the reactor containment.

Shutdown states have also been considered, according to deterministic rules (for example
pressurised cold thermal shock, spurious dilutions, procedures to face the loss of the residual
heat removal system, procedures to manage severe accidents), as well as in the probabilistic
safety analysis (e.g. mid-loop operation).

Systematic analysis of experience feedback from the Belgian units and from units abroad
resulted, among other things, in improvements to systems and/or replacements of components, in
the verification of the coherence of past modifications, and in implementation of certain large
projects.

Appendix 1 gives for each nuclear installation a more detailed description of the major
improvements and modifications implemented since they were first built. Appendix 4 gives also
a detailed list of the topics considered during the ten-yearly safety reviews of the Doel and
Tihange units.

As a conclusion, the permanent in-service monitoring and inspection of the installations,
combined with the ten-yearly safety reviews during which the changes in regulations and
practices and the systematic use of feedback of operating experience are also taken into account,
ensures that the safety of the installations is maintained and even improved. Ageing is
systematically investigated in order to demonstrate the safety of the installations during the next
decades.

National Report September 2004 21/135

Summary of the main projects and modifications to the installations

Year Unit Description
1993 Doel 3 Replacement of the 3 steam generators + power uprate
1994 Tihange 2 Introduction of MOX fuel
1994 Doel 3 Introduction of MOX fuel
1994 Tihange 2 Power uprate
1995 Tihange 1 Replacement of the 3 steam generators + power uprate
1996 Doel 4 Replacement of the 3 steam generators
1998 Tihange 3 Replacement of the 3 steam generators
1999 Tihange 1 Replacement of the pressure vessel head
2001 Tihange 2 Replacement of the 3 steam generators + power uprate
2004 Doel 2 Replacement of the 2 steam generators + power uprate

National Report September 2004 22/135

II.C. Article 7. Legislative and Regulatory Framework

1. Each Contracting Party shall establish and maintain a legislative and regulatory

framework to govern the safety of nuclear installations.

2. The legislative and regulatory framework shall provide for:
(i) the establishment of applicable national safety requirements and

regulations;
(ii) a system of licensing with regard to nuclear installations and the

prohibition of the operation of a nuclear installation without a licence;
(iii) a system of regulatory inspection and assessment of nuclear installations

to ascertain compliance with applicable regulations and the terms of
licences;

(iv) the enforcement of applicable regulations and of the terms of licences,
including suspension, modification or revocation.

II.C.1. Introduction:

As a result of the operational start up of the Federal Agency for Nuclear Control (FANC) on 1
September 2001, the regulations concerning the nuclear safety and radiation protection have
been modified thoroughly. Up to this date, the regulations were governed by the law of 29 March
1958, and the accompanying Royal Decree of 28 February 1963, known as the General
Radioprotection Regulation for the Protection of the Workers, the Population (GRR-1963).
These regulatory texts have been abolished since 1 September 2001 and respectively been
replaced by the Law of 15 April 1994 and the Royal Decree of 20 July 2001 known as the
“General Regulations regarding protection of the population, the workers and the environment
against the dangers of ionising radiation (GRR-2001). In the table below, the distinction between
the old and new regulations is presented schematically.

 Former regulation

(till 1 September 2001)
New regulation
(since 1 September 2001)

Law Law of 29 March 1958 Law of 15 April 1994
General
Radioprotection
Regulation

RD of 28 February 1963
(GRR-1963)

RD of 20 July 2001
(GRR-2001)

The texts of the regulations now in force can be consulted on the website of the FANC
(www.fanc.fgov.be).

The scope of the new GRR-2001 is wider than previously and covers practically all human
activities and the situations with a risk resulting from the exposure to ionizing radiation, and
this at the level of the protection of the workers as well as at the level of the protection of the
public and the environment. In particular, the risks associated with the natural radioactivity
(e.g. radon) are integrated in the regulations. This new rule ensures the transposition of all the
European directives regarding radioprotection and in particular the 1996 and 1997 directives
reinforcing considerably the standards protecting the population, the workers and the
environment, and, in particular, the protection of the patients in the frame of medical
exposures.

National Report September 2004 23/135

The Royal Decree of 20 July 2001 enforces many articles of the Law of 15 April 1994 and
therefore makes operational the Federal Agency for Nuclear Control (FANC) created by that
Law. The structure of the public organisation will be explained in Article 8. Let us here
mention that this organisation, endowed with wide competences, constitutes the Safety
Authority. It gathers in a coherent fashion the different departments of the Ministries with the
competences regarding nuclear regulations.

Regulations concern the licensing of nuclear establishments, the measures to protect the health
of the workers and of the public, nuclear civil liability, safeguards, nuclear materials transport,
waste management, emergency plans, etc.

A brief overview of the legislation is given below in chronological order and for each main
topic. After this summary the legislation regarding the nuclear installations covered by this
National Report is presented in more details. The texts referred to are not frozen, in the sense
that they are liable to be replaced, completed or modified at any time by further regulations that
amend the original texts, so as to limit the volume of texts to be referred to.
In this Article 7 most of the text is composed of excerpts of the Belgian laws and regulations,
but these excerpts are not specifically identified.

Information concerning the management of spent fuel and radioactive waste can be found in
the 2003 National Rapport established according to the “Joint Convention on the Safety of
Spent Fuel Management and the Safety of Radioactive Waste Management”.

II.C.2. Nuclear Safety (Protection of the Population and Workers against
Ionising Radiation)

• The law of 15 April 1994 created the “Agence Fédérale de Contrôle Nucléaire- Federaal

Agentschap voor Nucleaire Controle” (FANC) and defines the missions entrusted to this
Federal Agency.

 The purpose was the integration within a single entity of both the missions and the personnel
of former ministerial departments “SSTIN” (previously in charge of the technical safety of
nuclear installation), depending of the Ministry of Employment and Labour, and “SPRI”
(previously in charge of protection against ionising radiation), depending of the Ministry of
Environment and Public Health, as well as some missions assigned then to other Ministries
(e.g. accompanying the inspection and verification activities performed by the IAEA in the
safeguards area), and to rewrite the administrative texts by incorporating into this law the
portions of the GRR-1963 that have a regulatory nature.

 The various articles of this law were brought into force in 2001, at the same time of the
publication of the new GRR-2001. The main provisions of this law are described in § II.C.4
of this article of the National Report.
In 2003 the law was modified to include certain provisions concerning physical protection
measures. These provisions fall out of the scope of this national report.

• The Royal Decree of 25 April 1997 concerns the protection of workers against the effects of
ionising radiation, and transposes to Belgian law the Euratom/90/641 Directive. Among
others, this R.D. stipulates the obligations of the employers, the particular obligations of the
outside contractors, the particular obligations of the operator, the missions of the
occupational medical inspection service, the missions of the physical control service. It
imposes to keep record of an exposure and decontamination chart and the individual

National Report September 2004 24/135

document for each outside-contractor worker exposed to ionising radiation. This text makes
up Chapter VII of Title IV of the “Code about well-being at work” with the following
headings: “’Title IV: Environmental factors and physical agents”, “Chapter VII: Ionising
radiation”.

• The new GRR-2001 was signed by the King on 20 July 2001. Its publication in the Belgian
Official Journal (“Moniteur Belge”) in August 2001 makes the Federal Agency for Nuclear
Control (FANC), established by the law of 15 April 1994, legally operational on 1 September
2001.

This new Royal Decree replaces the previous one of 28 February 1963 (as modified) but
keeps the coherence with the previous text (same topics treated in articles keeping the same
numbering), introduces all the missions of the FANC instead of those of the previous
Services and implements several Euratom Directives.
The GRR-2001 bundles the licence procedures for diverse practices and professional
activities implying the use of radioactive substances or ionising radiations, it specifies the
protective measures to be taken into account and organises control operations. The main
provisions of this royal decree are described in § II.C.4 of this article of the National Report.

The GRR-2001 regulates the transposition of the ruling European Conventions, Directives
and Regulations into Belgian Law1, such as
- the Directive 84/466/Euratom on the fundamental measures related to the radiological

protection of persons subjected to medical examinations and therapies,
- the Directive 89/618/Euratom on the information of the population about the applicable

health protection measures and on the adequate behaviour in case of radiological
emergency,

- the Directive 90/461/Euratom on the operational protection of outside workers exposed to
the risk of ionising radiations during their intervention in a controlled zone).

- waste,
- the Basic Safety Standards Directive 1996/29/Euratom,
- the modified Directive the Directive 1992/3/Euratom on the transboundary movements of

radioactive 1985/337/EEC on the environmental impact assessment of projects,
- the Directive 1997/43/Euratom on the health protection of persons exposed for medical

purposes, replacing the Directive 84/466/Euratom;
- the obligations resulting from the Euratom Treaty (e.g. article 37),
- etc.

Belgium is a member State of the European Union and of the European Atomic Energy
Community (EURATOM), since the foundation of these supranational instances in 1957. The
Belgian rules and regulations mainly within the field of radiation protection have been developed
in implementation of and in accordance with the European Treaty and directives concerned, as
mentioned above.

Since 1 September 2001 the surveillance of nuclear activities is performed by the Federal
Agency for Nuclear Control (FANC). According to the Law of April 1994, the FANC may call
upon the assistance of authorised inspection organisations for the execution of certain tasks. The
FANC makes use of this provision and, in the case of NPP’s and also other installations,
delegates to Association Vinçotte Nucleaire (AVN for nuclear facilities) different tasks, a.o.
routine inspections.

1 The directives 84/466/Euratom, 89/618, 90/461/Euroatom and 1992/3/Euratom were already transposed in
Belgian law by the Royal Decree of 2 October 1997 which modified the GRR-1963.

National Report September 2004 25/135

It is through the association of the FANC on one side, and AVN on the other that the function of
regulator as stipulated in article 8, is ensured. With the creation of the FANC, the legislator
aimed at redefining the mutual relations between the nuclear operators, the authorised inspection
organisations and the nuclear regulator.

II.C.3. Law of 15 April 1994 creating the Federal Agency for Nuclear Control
(FANC)

A description of the contents of the various chapters and the main articles linked to nuclear
safety and radiological protection is given below.

II.C.3.a. Chapter I - General Clauses

• Article 1
Defines a number of terms used in the text of the law: ionising radiation,
radioactive substance, Competent Authorities, general regulations, Authorised
Inspection Organisations, Health Physics service, the Agency, nuclear materials,
physical protection measures….

• Article 2
Establishes the public interest organisation having legal status, called “Federal
Agency for Nuclear Control”, abbreviated as “FANC”.

• Article 2bis
Nuclear materials and related documents are excluded from the law regarding
administration transparency.

II.C.3.b. Chapter II – Competent Authorities

• Article 3
The King is the Competent Authority, excluding the Communal county authority,
to take the measures to protect the workers, the public health or the environment.
These measures apply to import, export, production, manufacture, possession,
transport, transit, sale, utilisation for commercial, industrial, scientific, medical or
other purposes, of equipment, installations or substances capable of emitting
ionising radiation. These measures can also cover the accessories of equipments or
installations and the safety-ensuring software.

• Article 4
The transport of substances mentioned in article 3 can only be done by persons
licensed accordingly by the Agency. The King decides, after taking note of the
advice of the Agency, the clauses of the licence.

National Report September 2004 26/135

• Article 5
The competent authority can, at any time, suspend and rescind the decisions of
decentralised administrations which have a direct or indirect effect on the transport
of radioactive substances or equipments containing such substances.

• Article 6
The King, excluding the communal council authority, may take all measures aimed
at safeguarding the population and the environment when an unforeseen event puts
the health of the population or the environment in jeopardy.
The King, excluding the communal council authority, may also prescribe all
measures in order to avert the hazards which could result from the accidental
contamination of any places, materials or products by radioactive substances.

• Article 7
The King nominates the persons in charge of supervising this law and its
implementation decrees are respected, for what concerns the medical supervision of
the workers and the health conditions at work.

• Article 8
The King nominates the persons in charge of the missions mentioned in articles 7
and 14, according as it refers to the civil or military domain.

• Article 9
The members of the supervision service of the Agency nominated by the King to
supervise this law and its implementation decrees are respected are considered as
judiciary police officers, auxiliaries of the King’s Attorney. They search for
infractions to the law and establish them by official entry.
They can give a warning accompanied by a period (of maximum 6 months) in
which the infractions must be resolved.

• Article 10
The persons mentioned in article 9 have at any time free access to the installations.
They can proceed to the seizure of the indicated equipments or substances and can
take officially all necessary measures to avert the hazards.

• Article 11
The concerned persons, societies, institutions or organisations can appeal to
arbitration against the measures mentioned in article 10 by the Ministries
responsible for the Agency; this appeal is not a stay. If no decision is taken within
three months, the measures appealed against are no more applicable.

• Article 12
The King can determine through a decree discussed in the Council of Ministers the
fees which are collected:
1. for the benefit of the Agency to cover its costs
2. to the benefit of the State to cover the costs resulting from article 6, in

particular those related to the emergency plan for nuclear hazards.
3. for the benefit of the Federal Agency for the safety of the Food Chain to cover

its costs.

National Report September 2004 27/135

The King fixes the amount of these fees and the way they are paid. This article also
indicates the ways to attribute and use these fees.

• Article 13
The clauses of the present law are not at all detrimental to the application of the
law of 4 August 1955 on State security in the field of nuclear energy and of the
decrees implementing that law.

II.C.3.c. Chapter III– Missions of the Agency

• Article 14
The Agency is in charge of the control and the supervision, as well as the
accompanying when the IAEA performs inspection and verification activities on
Belgian territory.

• Article 15
In a general way, the mission of the Agency includes the investigations useful to
define all the operating clauses and to the safety and security studies relative to the
establishments where ionising radiation is used. It also includes surveillance,
controls and inspections which follow, radiological protection, training and
information, contacts with the Authorities and national organisations concerned
and interventions in case of emergency. The Agency gives its technical support to
the Minister of Foreign Affairs.

• Article 16
- § 1. The King grants or refuses the authorisation of creation and operation

which precedes the creation of any establishment, installations for the
industrial generation of electricity from nuclear fission excluded, where
substances or equipments capable of emitting ionising radiation are present.
The Agency examines the applications to obtain the authorisation mentioned
in the first paragraph. The Agency obtains on this subject the opinion of the
Scientific Council mentioned in article 37.
The authorisation determines, among others, the rules relative to the periodic
safety reviews of the installations and the time of the acceptance report
mentioned in § 2.
The King determines the conditions under which the authorisation mentioned
in the first paragraph is granted. He can modify these conditions during the
lifetime of the establishment, including during its dismantling.

- § 2. The operation of an establishment mentioned in § 1 cannot start before
that the King has confirmed the authorisation of this establishment by
ascertaining that the conditions of the authorisation are respected. This
confirmation is preceded by a favourable acceptance report established by the
Agency. This acceptance takes place before the introduction of the
radioactive substances being authorised in the installation.

- § 3. The Agency controls the respect of the conditions imposed by the

authorisation of creation and operation. The King can suspend or withdraw
the authorisation upon advice by the Agency.

National Report September 2004 28/135

• Article 17

The King determines, via a decree discussed in the Council of Ministers, the
clauses of implementation of article 16. He classifies the establishments mentioned
in article 16, § 1 as a function of the hazard they present. He may not delegate the
granting authorisations for the establishment which are in the class of highest
hazard.

• Article 18
The Agency examines the documents for the transport of radioactive substances. It
controls the respect of the specific clauses imposed by the authorisation or
acceptance acts delivered by the competent authorities.

• Article 18bis
Every person that stores, uses or transports nuclear materials or possesses
documents related to nuclear materials, is not allowed to give those materials or
documents to other persons than those entitled by their function, without approval
by the Agency.

• Article 19
Under the conditions and within the limits and according to the modalities of article
3, the Agency:
- grants the acceptance of equipments for medical use emitting ionising

radiations and ensure their control.
- grants the acceptance of the pharmacists and physicians using sources of

ionising radiation, of the physicians in charge of the medical control of the
workers professionally exposed to ionising radiation, as well as of the experts
in charge of the health physics department of the establishments.

- examines the documents for the use and grants the authorisations to use
radioactive substances in the medical field, as well as those for the
manufacture and the distribution of these substances. It controls the respect of
the specific clauses imposed by the authorisation acts.

• Article 20

Under the conditions and within the limits and according to the modalities of article
3, the Agency examines the documents for the use and grants the authorisations to
use ionising radiation in order to sterilise medical equipments and to treat foods. It
controls the respect of the specific clauses imposed by the authorisation acts.
The inspections concerning the treatment of food is done in cooperation with the
Federal Agency for the safety of the Food Chain.

• Article 21
The Agency ensures the surveillance and the control of the radioactivity on the
whole territory in normal conditions and during emergencies. In normal conditions,
this mission includes the regular measurement of the radioactivity in the air, in
water, of the soil and of the food chain, as well as the evaluation and the
surveillance of the doses of ionising radiation received by the population.
To this end, the Agency can rely on the assistance of competent private or public
organisations.

National Report September 2004 29/135

• Article 22
The Agency provides technical assistance to the Minister of Internal Affairs for the
elaboration of the emergency plans. It organises an intervention cell for
emergencies.

• Article 23
The Agency is in charge of setting up a scientific and technical documentation in
the field of nuclear safety. The Agency can ask any document, under any form,
from the companies or organisations that it controls.

It stimulates and coordinates the research and development works. It establishes
privileged relationships with the public organisations working in the nuclear field,
with the scientific research circles and with the international organisations
concerned.

• Article 24
The Agency makes proposals to the responsible ministers about the measures that
the King imposes under the terms of this law.

• Article 25
In the limits of its competencies the Agency controls the respect by the operators of
their obligations related to training, information and protection of the workers.

• Article 26
The Agency is in charge of delivering a neutral and objective information in the
nuclear field. It circulates technical information about nuclear safety and
radiological protection.

It collaborates, on the initiative of the minister of Internal Affairs, to the
information about the emergency plans that this minister works out.

It presents an annual report about its work, to be transmitted to its overseeing
authorities, to the attention of the Parliament.

• Article 27
By derogation to article 1676 of the Judiciary Code, the Agency is competent to
submit any disagreement by convention to arbitration.

II.C.3.d. Chapter IV – Delegation of some Missions by the Agency

• Article 28
Under its own responsibility the Agency can rely, for exercising some of its
missions, to the collaboration of organisations it specifically recognizes
(“organismes agréés” commonly translated into English as “authorised inspection
organisations”).

Missions aimed at, totally or partially, are those relative to the permanent
supervision of the adequate implementation of the Health Physics Department’s

National Report September 2004 30/135

tasks, the acceptance of new installations, the approval of decisions made by the
Health Physics Department.

The Agency may also, for the transport of fissile materials, delegate to an
organisation that it specifically recognises the permanent supervision of the
loading, the transport and the delivery of these materials.

• Article 29
The specific recognitions mentioned in article 28 are delivered on the basis of
criteria fixed by the Agency and relative especially to:
- the qualification of the organisation’s personnel
- the necessary means that the organisation must have at its disposal to

accomplish its missions
- detailed rules related to the working methods of the organisation and to the

execution of the entrusted missions

The King determines, via a decree discussed in the Council of Ministers, after
having taken the advice of the Agency, the procedure for granting and withdrawing
the specific recognition of the organisations.

Any first recognition granted by virtue of this law to an organisation aimed at in the
present chapter is valid for a maximum of five years. That duration can be extended
for a period of maximum five years.

• Article 30
The missions mentioned in article 28 are entrusted on the basis of specifications.
These specifications determine in particular the way the recognized organisation
will be paid for its services.
The King approves the specifications established by the Agency. The Agency
selects the organisation on the basis of the specifications and the regular offers
received.

II.C.3.e. Chapter V – Resources, Budget and Accounts

• Article 31
The Agency receives the fees, according to the modalities of article 12 of this law.
As the case may be, the Agency adds to the fees paid by the persons or the
organisations mentioned in article 12 of this law the cost of some supplementary
work mandatory for exercising its mission.

The Agency must balance its budget.

• Article 32 to 34
These articles deal with the accountancy of the Agency and its financial audit.

National Report September 2004 31/135

II.C.3.f. Chapter VI – Administration of the Agency (h2)

• Article 35
Describes the rules applying to the composition of the Board of the Agency.

• Article 36
Determines the length in time of the mandates of the Agency’s members of the
Board.

• Article 37
A Scientific Council is established, whose mission is to advise the Agency with
respect to its surveillance policy and more in particular to give, according to article
16, an opinion previous to the authorisations to be delivered for new installations or
for the renewal of authorisations. The composition and the powers of the Scientific
Council, a group of persons highly competent in the nuclear field and in safety, are
determined by the King.

The Board ensures the consultation between the Agency and the interested parties
and in particular with the operators of nuclear installations.

• Article 38
Lists a number of incompatibilities between the mandate of member of the
Agency’s Board and other mandates.

• Articles 39 to 41
Define the powers of the Board and those delegated to the Director General.

• Article 42
The Agency is amenable to the legislation relative to public contracts for works,
supplies and services.

• Article 43
The Agency is organised so that the regulatory missions and the surveillance
missions are exerted independently.

• Articles 44 to 46
Define the statute of the Agency’s personnel and of the persons transferred from
existing services (SPRI, SSTIN…) or from public interest organisations active in
the nuclear sector.

• Article 47
The Agency’s personnel takes all necessary measures to secure the confidentiality
of the data known to them.

• Article 48
Determines the Ministers responsible for the Agency.

National Report September 2004 32/135

II.C.3.g. Chapter VII – Penal Clauses

• Articles 49 to 50
Define the amounts of the fines and the prison sentences which can be applied in
case of infringement to the present law and which clauses of the Penal Code are
applicable.

II.C.3.h. Chapter VIII – Final Modalities

• Article 51
Modifies article 10 of the law of 20 July 1978 in order to give to the Agency’s
personnel the mission of accompanying the IAEA inspectors.

• Article 52
Rescinds the law of 29 March 1958 and its subsequent modifications in order to
replace it by the present law.

The Royal Decrees implementing the previous law remain applicable as long as
they have not been modified or abrogated by virtue of the present law.

• Article 52bis
§ 1. The operators of nuclear installations must entrust the authorised inspection
organisations (“organismes agréés”) for an indefinite period, by virtue of the law of
29 March 1958 relative to the protection of the population against the dangers of
ionising radiation, with the specific missions mentioned in article 28, alinea 2, up
to the moment these missions are taken, either by the Agency itself according to
articles 15 and 16, or by an authorised inspection organisation, according to articles
28 to 30.
§ 2. The existing authorised inspection organisations must carry on, in total
independence, the above mentioned missions which are entrusted to them, up to the
moment these missions are taken, either by the Agency itself according to articles
15 and 16, or by an authorised inspection organisation, according to articles 28 to
30.
For this purpose, they keep their existing recognition. Notwithstanding article 29,
their recognition and their missions come legally to an end at the moment these
missions mentioned in article 28, alinea 2 are performed either by the Agency itself
according to articles 15 and 16, or by an authorised inspection organisation,
according to articles 28 to 30.
§ 3. The period during which this transitory regime is applicable is limited to a
maximum of 2 years. The King can determine, via a decree discussed in the
Council of Ministers, conditions and more detailed rules for the transfer of specific
control missions.
He can in the same way extend the duration of this transitory regime, by a
maximum of one year at each time.

• Article 53
The King can modify the existing legal clauses to adapt them to the clauses of the
present law.

National Report September 2004 33/135

• Article 54

The King determines, via a decree discussed in the Council of Ministers, the date at
which the clauses of the present law come into force.

II.C.4. Royal Decree of 20 July 2001

This Royal Decree provides the basic nuclear safety and radiological protection regulations and
will be constantly amended and updated by the Safety Authorities in order to introduce new
concepts, take into account the European directives, etc.
The main modifications as a result of this new general regulation, adopted by the Royal Decree
of 20 July 2001, result on the one hand from the enforcement measures of the law of 15 April
1994 and on the other hand from the transposition of several European Directives. In addition
to the modifications related, amongst others, to the reinforcement of the basic radioprotection
norms and the new strict rules concerning the clearance or the recycling of very low level solid
waste that also have an important impact at the level of the design, the operation and the
dismantling of the nuclear installations concerned by the Convention, the new regulation
deeply modifies the licensing procedure for those establishments.

From now on, the new procedure to obtain a construction and operation licence for
establishments of class 1 will have two phases, each ending with a Royal Decree, replacing the
single licensing decree of the previous regime of the GRR-1963. The license application consists
of three parts.

The first part consists mainly of administrative data, defining amongst others responsibilities,
names and legal status of the applicants, …

The second part includes a preliminary safety analysis
 report containing amongst others:
1. the safety principles that will be applied for the construction, the operation and the design

basis accidents,
2. the already available probabilistic safety analysis,
3. the qualification of the mechanical and electrical equipment,
4. the principles that will be applied for quality assurance,
5. the expected quantities of waste and their management, including those related to the

dismantling,

The third part of the application file consists of an environmental effects report, including mainly
the data as prescribed in the European recommendation 99/829 (description of the data needed in
the frame of Art. 37 EURATOM) and data relative to the European directive 85/337 (as
modified by 97/11).

As Belgium is a federal state composed of several “Regions”, these regions have legal
competency concerning the environmental incidence of the projects in their territory. Future
cooperation agreements are being discussed in order to avoid work duplications and
incompatibilities.

The file is first presented for advice to the Scientific Council of the FANC (previously known
under the name Special Commission). A mandatory international consultation (required by the
Article 37 of the Euratom Treaty and/or required by the Directives on the trans-boundary impact)

National Report September 2004 34/135

and/or a voluntary consultation of the European Commission may take place. Afterwards, the file
is submitted to a public enquiry and to the concerned local authorities for advice, and then to the
standing committee of the concerned provinces. The whole file returns to the Scientific Council
for final advice. A positive advice of the Scientific Council is necessary for a positive decision
with conditions. This construction and operation licence allows the applicant to realise the
installations in conformity with the Authorisation Decree.

The second phase aims at obtaining the decree confirming the construction and operation
licence. The Federal Agency for Nuclear Control (FANC) or the authorised inspection
organisation acting on behalf of the FANC proceeds to the acceptance inspection before the
starting-up and the introduction of radioactive substances. A fully favourable acceptance report
leads to the confirmation decree allowing the operation of the establishment.
The picture at the end of this Article 7 shows this licensing procedure.

A description of the contents of the various chapters and the main articles linked to nuclear
safety and radiological protection is given below.

II.C.4.a. Chapter I - General Clauses

• Article 1: Field of application

The present regulation applies to :
1. import, production, manufacture, possession, transit, transport, utilisation for

commercial, industrial, scientific, medical or other purposes, of equipment,
installations or substances capable of emitting ionising radiation;

2. offering for sale, transfer against payment or for free, of substances, equipment or
installations capable of emitting ionising radiation;

3. treatment, handling, storage, elimination and disposal of radioactive substances
and waste;

4. any other activity entailing a risk resulting from ionising radiation.

It does not apply to :
1. military equipment and installations;
2. transport of equipment or substances capable of emitting ionising radiations,

ordered by the Minister of National Defence.

These two points are covered by specific regulations.
It does not concern natural background radiation.

• Article 2 - Definitions
The physical terms, sizes and units, radiological, biological and medical terms, as
well as a number of specific terms used in the Royal Decree are defined.

II.C.4.b. Chapter II - Classified Establishments Policy

• Article 3 - Establishment classification
The establishments are classified in four classes :

National Report September 2004 35/135

− class 1 comprises the nuclear reactors, the establishments in which are used or
stored quantities of fissile substances (excluding natural thorium and natural or
depleted uranium) in quantities more than half of their critical mass, the
enriched or not enriched spent fuel reprocessing plants, the establishments for
which the main activity is intended for collection, treatment, conditioning, or
disposal of radioactive waste, and the final repositories of nuclear waste.

− class 2 comprises the establishments where radioactive substances are produced

from irradiated fissile materials and where they are packaged for sale, the
particle accelerators, the establishments where are used or stored any quantities
of fissile substances other than class 1 (excluding natural thorium and natural or
depleted uranium), the establishments using X-ray sources operated at a peak
voltage of more than 200 kV, the establishments where are used or detained
quantities of radioactive nuclides of which the total activity is larger than the 50
000 (sealed sources) or 500 (non-sealed sources), (with other factors for some
specific isotopes) time the exemption values given in an annexed table of this
Royal Decree. Class 2 also includes the nuclear medicine (injection in the
human body of radionuclides for therapeutic or diagnostic use).

− class 3 comprises the establishments where are used or held quantities of

radioactive nuclides of which the total activity ranges between the “exemption
values” and “class 2 values; the establishments using X-ray sources operated at
a peak voltage of 200 kV or less.

− class 4 comprises the establishments using very low quantities of radioactive

substances (i.e. below the exemption values) or using equipment emitting
ionising radiation at a very low rate.

 The establishments in which are used or held natural or depleted uranium and
natural thorium are classified in class 4 providing the corresponding quantities
are equal to or less than respectively 5 MBq and 50 kBq (otherwise they fall in
class 3).

 A weighting formula is specified concerning mixtures of radionuclides, in order
to determine the class of the establishment where such mixtures are used or
hold.

• Article 4 - is relative to the professional activities involving natural sources of

radioactivity.
It concerns, for example Radon, phosphate industries, zircon industries, rare earth
industries, for witch special provisions can be defined by the Agency.

• Article 5 - Authorisation regime - General

5.1. Classes 1, 2 and 3 require prior licensing by the Authority as specified by this
regulation.

5.2. The operators or managers of these establishments must comply with the
conditions stipulated in the licensing decree (i.e. the decree that grants the
licence)

5.3. The licences can be issued for an unlimited or for a limited time period; they
cannot be issued “on trial”.

5.4 Transfer of licence(s); 5.5 : change of the facility operator and 5.6 (dispenses)

National Report September 2004 36/135

Those Articles further regulates possible transfers of the licence, changes of
the operator or manager of the establishment, and derogation from
obligations to supply certain information.

5.7 : Mobile installations and/or temporary activities.
It is also specified that the establishments where ionising radiation is only
occasionally used (e.g. for non-destructive inspection of welds, …) do not
fall within a class in the sense of this regulation but these activities must be
performed by a duly licensed for such activities outside establishment .

• Article 6 - Licensing regime for class 1 establishments.
6.1. The King is the competent Authority; accordingly, the licence will be issued

in the form of a Royal Decree countersigned by the relevant Minister. The
relevant minister is the Minister of Interior Affairs..

6.2. This section details the information and the documents to be supplied in

support of the licence application, and to whom the application must be sent.
These include mainly (for the exhaustive list, refer to the regulation itself)
three parts:

 Part 1 :
− the applicant’s identity,
− the description of the planned establishment, with the characteristics of the

installed equipment, the quantities of radioactive substances, the
protection and safety measures, designation of the responsibilities
regarding nuclear safety and radiological protection in order to meet the
basic standards,

− the qualification and competence of the personnel, as well as the presumed
numbers of personnel occupied in the various sections of the
establishment,

− the engagement of concluding a civil liability insurance
− the engagement of concluding a cooperation agreement with

ONDRAF/NIRAS (the National institution in charge of nuclear wastes
and fissile material)

Part 2 : A Preliminary Safety report including :
− the drawing of the site and its installations,
− the geographical, and topographic data of the site area.
− a short description of the installations
− the safety principles, including the design base accidents (from internal

or external origin)
− the choice of construction engineering rules
− the already made probabilistic safety assessments (only for nuclear reactor

and reprocessing plants)
− a short description of the electrical and fluid circuits and of the control-

command system
− the foreseen equipments qualification procedures
− the quality assurance principles
− an evaluation of the produced amounts of radioactive wastes (including

those from the future dismantling), the proposed measures for disposal,
treatment and /or temporary storage before their transfer to
ONDRAF/NIRAS.

National Report September 2004 37/135

Part 3 : An environmental impact assessment study :
− Comprising at least the data for the European directive 1999/829

(application of Art. 37 EURATOM), the evaluation of the radiological
impact of the installation on the environment, the justification of the
choices (regarding to the different alternatives)

− This study should be performed by authorised experts (according art.73 of
the same Royal Decree) and should include a non-technical abstract.

6.3. is relative to the preliminary consultations :

Preliminary advice of the Scientific Council
This Council examines and states its advice on the licence application. It may
seek opinions from outside, -national or international-, experts or foreign
organisations.
- International consultations (if applicable)

6.4. and 6.5.

These sections relate to the public inquiry, the opinion of the municipality and
of the provincial authorities.

6.6. Final Scientific Council Advice
This section deals with the definitive advice of the Scientific Council.
A favourable advice of the Scientific Council may stipulate particular
conditions or restrictions to operation in order to ensure the safety of the
establishment and mitigate its environmental impact. The decision is
transmitted to the applicant; witch has the right to be heard by the Council.
The Scientific Council is composed of the Director of the Federal Agency and
their two operational department managers (but without voting rights), 16
personalities selected in view of their scientific or technical knowledge in
nuclear safety, radiological protection and environmental fields. Each of the
three Regions that compose Belgium may also delegate 2 representatives
which have a consultative capacity but have no say in the final judgment.

6.7. Final Decision.

A “Class 1” licence requires a Royal Decree, countersigned by the Minister of
Internal Affairs.
The licence cannot be delivered if the advice of the Scientific Council is
negative.
If the Scientific Council’s advice is positive, a denial of the licence must be
motivated.

6.8. relates to notification of the decision to the civil, local, and federal authorities
and to the public administrations and services.

6.9. Confirmation Decree :

Before the effective exploitation of Class I installation/facility, a second
Royal Decree must be issued. The Agency or the delegated authorised
inspection organisation must confirm that the installation/facility fully
comply with the conditions of the first Decree and with the legal Regulations
in force.

National Report September 2004 38/135

If the certificate of acceptance is positive, a second Royal Decree confirms
the first exploitation licence.
This Decree must occur before the introduction of radioactive materials
inside the installation/facility.

• Articles 7 and 8

These Articles deal with the licensing regime for class 2 and 3 establishments.

• Article 9
This article relate to the authorisation procedure for activities involving naturally
occurring radioactive materials (NORM).

• Articles 11
This Article deal with establishments of mixed Class or with installations involving
Regional competence. (“non nuclear aspects”).

• Articles 12 and 13
These Articles deal with modifications or extensions of the establishment. The
Federal Agency decides if a modification is significant (i.e. a new authorisation
procedure is required) or not (i.e. a new authorisation procedure is not required).
Art. 13 deals with additional conditions and changes to conditions laid down
regarding operation.

• Article 15 - Confirmation licence of installations of class 2 and 3 establishments.
Prior to first start-up, these installations must be inspected by the Agency or an
authorised inspection organisation with regard to compliance with the regulations
and with the particular operation conditions set in the licence. They may be started-
up only if the inspection report issued by the authorised inspection organisation is
completely positive and formally authorises the start-up or, as the case may be, the
industrial operation.

• Article 16
The competent Authority may suspend or withdraw the licensing decree, (after
consultation of the Scientific Council for the “Class 1” facilities) , when the
regulations and/or the particular operation conditions set in the licence are not
complied with.
Appeal of the decision of the Authority by the licensee is always possible.

• Article 17:Cessation of activities and decommissioning
When the establishment ceases its activities, the radioactive substances that it holds
at that time must be given a destination that guarantees their reuse or disposal
under satisfactory conditions. The same applies when the competent Authority
refuses, suspends or withdraws the licence and its decision is definitive.
The new regulation requires also a licence for the decommissioning of those
installations. This licence mainly covers the methods, the safety of dismantling and
of elimination of active or contaminated material as well as their destination.

National Report September 2004 39/135

• Article 18 : “Clearance” (elimination; recycling, re-use) of solid radioactive waste.

Radioactive waste can be relieved from regulatory control, in short “Cleared”, if
their activity concentration levels fall below the clearance levels mentioned in
annex IB of GRR-2001. These clearance levels are derived from European
Standards (“Radiation Protection nr 122”). For radioactive waste which do not
comply these clearance levels but are still below the exemption levels mentioned in
annex IA of the GRR-2001, a special clearance authorisation may be delivered by
the Agency.

• Article 19

Refusal, suspension or withdrawal of the licence, or seizure of radioactive
substances, will not entitle the establishment to any compensation.

II.C.4.c. Chapter III - General Protection

• Article 20 - Limitation of doses
The limitation of individual or collective doses is based on the general principles of
justification, of keeping the doses as low as reasonably achievable, and of
compliance with the limit doses.
These doses are specified in detail for professionally exposed people, for trainees
and students, and for members of the public.
The doses limitations comply with the European 96/29 directive.
Concerted exceptional exposure, accidental exposure and emergency exposure of
the workers are also addressed in this Article.

• Article 23 - Health physics
− The establishment’s general manager must organise a “protective physical

control department”, i.e. Health Physics Department, in charge of nuclear safety
and radiological protection.
The tasks of this department are listed; they include, among other, the definition
of controlled zones, the prior approval of modifications that do not require
applying for a new licence, prior approval of experiments, tests, treatments and
handling that it had not approved in the past, commissioning of new
installations, supervision of handlings and transfer of radioactive or fissile
substances inside or outside the site, the determination of the intensities of
radiation and contamination, liaising with the doctor in charge of monitoring the
follow-up of individual dose and contamination of people, the studies to prevent
any incident, accident, loss or theft of radioactive or fissile substances.

This department must be headed by a class1- Health Physics authorised expert.

− The establishment general manager must entrust a class 1-authorised inspection
organisation with the permanent supervision of the adequate implementation of
the Health Physics Department’s tasks, and the acceptance inspection of the
installations, the examination and approval of the decisions made by the head of
the Health Physics Department, the monitoring of transport (see also Article 8 §
II.D.1.b of the present National Report).

National Report September 2004 40/135

The establishment general manager must supply to the authorised inspection
organisation all the information and documents needed by that organisation to
accomplish its mission.

• Articles 24 to 26
These Articles respectively deal with the medical checks of workers professionally
exposed to radiation, with information and training of workers and of people
possibly exposed and with the obligation of the workers to conform to the
instructions and regulations.

• Articles 27 to 32
These Articles relate to the general protection equipment and arrangements,
including signalling.

• Articles 33 to 36
These Articles deal with radioactive waste emitting radiation higher than the
natural background radiation. They concern the collection, treatment and
evacuation of liquid waste, forbidding effluent discharge in the soil (always), and
to surface waters, to the sewers as soon as the concentration in the effluent exceeds
10-3 (at the discharge point) of the limit on the annual ingestion level by adults of
the general public.
Short-living radioactive waste should have sufficiently decreased (at least 10 half-
lives) before evacuation/clearance.
Exceptions to these limits may be included in the licensing decrees of class 1 or 2
establishments, based on performed surveys or studies of radiological impact.
The regulation deals in a similar way with gaseous effluent and solid waste.

• Article 37
This article deals with storage of liquid and solid radioactive waste that may not be
moved. These wastes must be contained and kept in solid and tight recipients and
stored in fireproof locations.
Deposit of this waste on, or in the ground is forbidden, except authorised
derogations for class I and II establishments.
Article 37bis forbids the entry of unauthorised people in the establishments
mentioned in the law of 4 August 1955 (R.D. of 14 March 1956 and 12 February
1991).
Articles 37ter, quarter, quinquies are related to the operational protection of outside
workers exposed to the risk of ionising radiation when they intervene in a
controlled zone.

II.C.4.d. Chapter IV - Import, Transit and Distribution of Radioactive Substances

These subjects are treated in Articles 38 to 44, which take into account the Euratom
92/3 Directive.

II.C.4.e. Chapter V - Radioisotopes used in non-sealed Form in Human and Animal
Medicine

These subjects are treated in Articles 45 to 49.

National Report September 2004 41/135

II.C.4.f. Chapter VI - Medical Applications of Ionising Radiation
These subjects are treated in Articles 50 to 55, which take into account the Euratom
97/43, 89/618 and 90/641 Directives.

II.C.4.g. Chapter VII - Transport of Radioactive Substances
This subject is treated in Articles 56 to 60.

II.C.4.h. Chapter VIII - Nuclear Propulsion
Articles 61 to 63 deal with this subject, including as regards visiting/berthing permits
to be applied for by foreign nuclear-propelled ships.

II.C.4.i. Chapter IX - Bans and Authorisations
Several uses of radioactive substances are specifically forbidden (Article 64). Some
applications (for example sterilisation) are subject to prior authorisation (Article 65).

II.C.4.j. Chapter X - Exceptional Measures
Article 66 concerns the measures against the loss or theft of radioactive substances.
Article 67 concerns the measures relating to accidents, concerted exceptional
exposures and accidental exposures.
Article 68 deals with decontamination, and Article 69 with the contaminated mortal
remains.

II.C.4.k. Chapter XI – Monitoring of the Territory, the Population and Emergency
Planning

Article 70 concerns radioactivity monitoring of the territory, and of the doses received
by the population, which is taken care of by the Ministry of Public Health.
This Article details the required monitoring and inspection activities.
Article 71 deals with the (radiological) monitoring of the population as a whole, the
collection of all the data, including as regards professionally exposed workers.
Article 72 deals with the emergency plan for nuclear risks and the information of the
population.

A specific Royal Decree of 17/10/2003 has set up the general Emergency planning
organisation in case of nuclear/radiological accident.

II.C.4.l. Chapter XII – Agreement of the Health Physics Experts and Authorised
Inspection Organisations

Article 73 sets all the conditions for the authorisation of experts, Article 74 for the
authorisation of the inspection organisations, Article 75 those for the authorisation of
doctors in charge of the medical surveillance of the workers professionally exposed to
ionising radiation.

National Report September 2004 42/135

The final Articles relate to provision of information, to certain exceptions, to
supervision, to enforcement measures (closing of unlicensed establishments), to official
reporting and penalising of infringements.

National Report September 2004 43/135

II.C.5. Emergency Plan

The law of 31 December 1963 defines the notion of Civil Protection, and the Royal Decree of
23 June 1971 organises the civil protection missions and the co-ordination of operations during
calamities, catastrophes or disasters.

It is mandatory for nuclear installation operators to define an internal emergency plan approved
by the Regulatory Body and to test regularly this plan to address possible accidents. The
intervention of the Authorities outside the affected installations takes place under the authority
of the Ministry of Internal Affairs, which oversees the Civil Protection.

Belgium signed two conventions on 26 September 1986 for which the IAEA is the depositary,
one concerning early notification of nuclear accidents, the other regarding assistance in the
case of a nuclear accident or radiological emergency. Two laws, dated 5 June 1998, ratify these
Conventions and introduce them in this way in the Belgian legislation. Belgium applies also
the European Directives in these matters.

The Royal Decree of 17 October 2003 defines the national emergency plan and the tasks of
each of the parties involved. The relevant infrastructure is being provided accordingly.

This nuclear and radiological emergency plan for the Belgian territory aims at co-ordinating
the measures towards protection of the population and the environment in the event of a
nuclear accident or any other radiological emergency situation that could lead to an
overexposure of the population or to a significant contamination of the environment.

This document will serve as a guide for the protective measures to be implemented, should a
radiological emergency occur. It establishes the tasks that the various departments and
organisations would have to accomplish if the case arises, each within their legal and
regulatory competences.

The provisions of the emergency plan apply in the cases where the risk exists that the
population could be exposed to significant radiological exposures in any of the following ways:

− external irradiation due to air contamination and/or deposited radioactive substances;
− internal irradiation by inhalation of contaminated air and/or ingestion of contaminated

water or food.

The Nuclear and Radiological Emergency Plan for the Belgian Territory is mainly designed for
emergency situations in the major Belgian nuclear installations : the nuclear power plants of
Tihange and Doel, the Nuclear Research Centre in Mol, the Institute for Radioelements in
Fleurus, the fuel fabrication factory (Belgonucléaire) and the waste treatment site
(Belgoprocess) in Dessel. This plan is also activated for other emergency situations, which can
occur either on the Belgian territory (accident during the transport of radioactive materials or
radiological emergency resulting from a terrorist attack or events occurring in other Belgian
nuclear installations for instance) or nearby (EdF nuclear power plant of Chooz for instance)

In case of an emergency, the off-site operations are directed by the "Governmental Crisis and
Coordination Centre" (CGCCR), under the authority of the Minister of Internal Affairs. The

National Report September 2004 44/135

implementation of the actions decided at the federal level and the management of the
intervention teams are under the leadership of the Governor of the Province concerned.

The plan describes the overall organisation. It has to be completed by concrete internal plans
based on the intervention, at various intervention levels, of:

- the provincial authorities,
- the municipal authorities,
- all the intervening institutions..

II.C.6. Law of 31 January 2003 on Phase out of Nuclear Energy

On 31 January 2003, a law relating to the phase-out of nuclear energy was voted by the Belgian
parliament. The main chapter of this law enforces that:

• Article 3
No new nuclear power stations for industrial generation of electricity from nuclear
fission may be constructed or commissioned.

• Article4

§ 1. Nuclear power stations for industrial generation of electricity from nuclear
fission are deactivated forty years after the date of their industrial commissioning and
can no longer generate electricity from that moment on.

§2. Every individual license for the industrial operation and generation of electricity
from nuclear fission, granted by the King with no limitation in time

a) in accordance with the Law of 29 March 1958 concerning the protection of
the population against the dangers of ionising radiations and under article 5 of
the GRR-1963 setting forth the general regulation for the protection of the
population and the workers against the dangers of ionising radiations, and
which remain into force according to article 52 of the Law of 15 April 1994 ;

b) under article 16 of the Law of 15 April 1994 and under articles 5 and 6 of the

GRR-2001 setting forth the general regulation for the protection of the
population, the workers and the environment against the danger of ionising
radiations ;

comes to an end forty years after the date of the industrial commissioning of the
generating facility.

• Article 9:
If the electricity supply is threatened, the appropriate measures can be taken by
royal decree, in accordance with articles 3 to 7 of this law, except in circumstances
outside one’s control.

According to article 4 of this law, the first nuclear power plant to be deactivated will
be Doel 1 in 2015, the last nuclear power plant to be deactivated will be Tihange 3 in
2025.

National Report September 2004 45/135

II.C.7. Conclusions regarding the Provisions of Article 7

• There has been in Belgium a legal and regulatory framework for safety of nuclear

installations for more than 40 years.

The laws are permanently updated, and completed or, if necessary, amended (for instance
to take into account the Euratom Directives, the international treaties signed by Belgium,
etc.).

• The legislative and regulatory framework comprises:
i. a set of laws and regulations (cf. description in II.C.3/4 above),
ii. a nuclear installation licensing system and the interdiction to operate an

installation without a licence (cf. GRR-2001 and, among other, its Articles 5, 6,
15, 16, 79 as well as all the Articles detailing the technical stipulations),

iii. a regulatory inspection and evaluation system of the nuclear installations, for
verifying compliance with the regulations and conditions set in the licence (cf.
GRR-2001, among other its Articles 6, 12, 13, 15, 16, 23, 78),

iv. measures intended to enforce compliance with the relevant regulations and the
conditions set in the licence, including as regards the suspension, amendment or
withdrawal of licence (cf. GRR-2001, among other its Articles 5, 12, 13, 16).

• A summary of the licensing process of the nuclear installations, as dictated by the GRR-
2001, is depicted on the following picture.

The Commission of the European Communities is indicated in dotted lines because its
opinion had formerly been asked for the safety analysis of the first nuclear power plants;
it intervenes today only in the frame of Article 37 of the Euratom Treaty.

Since it is operational, the FANC has taken over the tasks performed previously by the SSTIN
(Ministry of Labour and Employment) and by the SPRI (Ministry of Public Health and
Environment) which enter in the frame of its enlarged competencies, mentioned in the Law of 15
April 1994 and which are aimed at reinforcing the protection of the population and the
environment.

National Report September 2004 46/135

National Report September 2004 47/135

II.D. Article 8. Regulatory Body

1. Each Contracting Party shall establish or designate a regulatory body entrusted with

the implementation of the legislative and regulatory framework referred to in Article
7, and provided with adequate authority, competence and financial and human
resources to fulfil its assigned responsibilities.

2. Each Contracting Party shall take the appropriate steps to ensure an effective
separation between the functions of the regulatory body and those of any other body
or organisation concerned with the promotion or utilisation of nuclear energy.

As mentioned in Article 7, the process to modify the legislative and regulatory Belgian
framework is now completed. The Safety Authority is reorganised in a single and coherent
structure regrouping all official services and the required competences to fulfil its missions.

That organisation, the Federal Agency for Nuclear Control (FANC) created by the law of 15
April 1994 and made operational by the Royal Decree of 20 July 2001, has at its disposal
specialised personnel coming from either own recruitment or the availability of agents and
experts belonging to different Ministries (Ministry of Social Affairs, Public Health and
Environment, Ministry of Labour and Employment, Ministry of Foreign Affairs and Ministry
of Justice). The SSTIN and SPRI services are therefore integrated in the FANC. This public
organisation, endowed with wide competences, has a statute and a working mode ensuring a
large autonomy and independence from any external influence.

In this context, the control structure with 3 levels (first by the licensee, then by an independent
authorised inspection organisation and finally by the Safety Authority) is maintained and
reinforced. The authorised inspection organisation for the establishments concerned by the
Convention is AVN which performs, by delegation of the FANC, a number of inspection and
regulatory tasks.

Traditionally, in Belgium’s non-nuclear industrial sector, regulatory inspections are not
performed directly by the competent Authorities, but are delegated by these to inspection
organisations they have delegated for these tasks. A similar approach has been adopted in the
nuclear field, where the Safety Authority delegates a number of these tasks to authorised
inspection organisations (“organismes agréés”).

The authorisation conditions and the duties of these organisations are dealt with in Article 74
of the GRR-2001. The authorised inspection organisation must perform its tasks and duties
with experts that have to be authorised as stipulated in Article 73 of the same Royal Decree.

As regards the nuclear installations covered by this National Report (nuclear power stations),
the authorised inspection organisation is Association Vinçotte Nuclear (AVN). Let us bear in
mind that other class 1 establishments are watched over in a similar way by AVN.

The FANC created by the law of 15 April 1994 (see Article 7, § II.C.1/3 of the present Report)
regroups the personnel of SPRI and SSTIN and is the Safety Authority.

This description focuses on the tasks relating to the installations covered by the National
Report, and thus is not an exhaustive overview of all the regulatory functions assumed by the
various organisations.

National Report September 2004 48/135

II.D.1. Mandate and Function of the Regulatory Body

For class 1 nuclear installations (which include nuclear power stations), the GRR-2001
stipulates that the King is the competent Authority; it also specifies a number of tasks to be
performed by the Federal Agency for Nuclear Control, which may delegate to the authorised
inspection organisation: AVN for the nuclear power plants.

In this way, the regulatory work, and in particular the overseeing and inspection of the
operating organisation, is performed at two levels:

a. at the level of general regulation and overseeing:

The Safety Authorities are in charge of updating the general regulations, of introducing in
them the European directives, international treaties, etc. and of maintaining the internal
coherence of the general regulations (amending of application Royal Decrees,...).

As regards the general overseeing of the operating organisation, the Safety Authorities are
informally informed of the organisation’s operational problems and projects through the
meetings of a “Contact Committee” formed of representatives from the Safety Authorities,
the operator and the authorised inspection organisation, this Committee meets twice a year
on the average.

The Safety Authorities also systematically hold a control meeting at the end of each core
refuelling period, to evaluate the activities and results of that shutdown period. Unexpected
visits are also performed. In case of significant operation problems (e.g. generalised
corrosion of steam generator tubes, deformation of fuel assemblies, possible contamination
of transport containers, …), specific meetings are held between the Safety Authorities,
AVN and the operator in order to assess the technical problems and consider and decide
remedial action; these actions are in this way approved by the Safety Authorities.

As a result, if necessary, the latter are in a position to inform the political world or the
general public about the technical situation.

The Safety Authorities can also act as an arbitrator in cases where the operator deems that
the technical demands of the authorised inspection organisation are unreasonably high:
after having heard the various technical standpoints the Safety Authorities can resolve
about what is finally required.

Since it is operational, the FANC takes over all the functions of the Safety Authority.

b. at the level of the detailed technical analysis and of the permanent supervision of the
operator as required by the regulations.

• When a licence for a nuclear power station is applied for, AVN’s Director is
generally designated as Rapporteur to the “Scientific Council” (previously “Special
Commission”, according to GRR-1963) according to the authorisation process
described in article 7. In consequence, AVN is in charge of conducting the safety
analysis, based on the Safety Report presented by the applicant, and of presenting its
conclusions to the Scientific Council.
For the four most recent units the Safety Analysis Report was established strictly to
the standard format and contents prescribed by Regulatory Guide 1.70 of USNRC,
since in 1975 the decision had been taken to adopt the US safety rules.

National Report September 2004 49/135

The safety analysis was performed according to the Standard Review Plans,
verifying the manner in which the safety standards and guides had been followed,
and also whether satisfactory answers had been supplied to all the questions raised.

This process took about five years per unit; the safety analysis conclusions were the
subject of a Safety Evaluation Report that comprised a number of recommendations.

This Safety Evaluation Report written by AVN has been referenced in the Royal
Decree of Authorisation of the unit, Decree which has requested that a follow-up
should be given to all AVN’s recommendations, and has put AVN in charge of
judging the adequacy of the answers and of closing afterwards the recommendation.

For the first units (Doel 1 and 2, Tihange 1), the US rules had not yet been made
strictly mandatory. However, since these units were of either Westinghouse or
Framatome design, their Safety Analysis Reports were similar to those of US nuclear
power plants. During the first ten-yearly safety reviews of these first units, the
completeness of these reports was checked and the Safety Analysis Reports were
presented in standard format. For these first units, the Belgian Safety Authorities did
ask the advice of the Euratom Commission, which convened experts from the
Euratom member countries to examine the safety. For the next units, the Belgian
Safety Authorities again asked the opinion of European experts but their analysis
focused on a number of specific subjects (bunkerised systems to cope with external
accidents, accident analysis …).

These experts formulated a number of recommendations.

AVN presented a synthesis of the European experts’ conclusions to the Special
Commission, as well as its own evaluations, and proposed a set of particular
conditions to be included in the licence. These proposals were discussed within the
Special Commission, amended where appropriate, then approved and finally
introduced in the Royal Decree that granted the licence.

The next phase concerns the commissioning of the installations.

The installations are subject to an acceptance inspection, i.e. an in-depth verification
of their conformity, according to Article 6.9 of the GRR-2001.

These acceptance inspections and conformity checks are performed by AVN,
delegated by the FANC.

During the safety analysis, the general principles of the commissioning tests have
been approved (chapter 14 of the Safety Analysis Report). The overall programme of
the tests and the test procedures, as well as the tests themselves are examined by
AVN. If the results are satisfactory, AVN issues the successive operating licences
that allow to proceed to the next steps : core loading, criticality, increasing steps in
power up to nominal power

National Report September 2004 50/135

Throughout the operation of the installation, the operator’s Health Physics
Department monitors nuclear safety and radiological protection, the department’s
performance being permanently supervised by AVN (GRR-2001 - Article 23).

This permanent supervision in practice consists of systematic and periodic
inspections devoted to defined subjects (operation, periodic tests, chemical control,
radiological protection …) and specific items follow-up inspections, examination of
modifications and incident analysis. An inspection report is written for each visit.
The inspection reports of the nuclear power plants are systematically transmitted to
the FANC.

All modifications are notified to AVN. However, AVN and the Safety Authority will
follow-up only the safety-related modifications.

This follow-up includes step by step acceptances, i.e. assessments and inspections
that authorise proceeding with the next step in the modification implementation
process.

Major modifications (power increase, utilisation of MOX fuel, steam generator
replacement …) require, under the appreciation of FANC, a procedure similar to that
of the initial licensing, and sanctioned by a new Royal Decree of Authorisation.

For the new configuration of the core after each core refuelling, either the previous
safety analysis remains valid or new studies have to demonstrate that the safety
criteria are complied with.

After verifying that the new configuration is acceptable, AVN follows-up the start-
up tests, assesses their results, and authorises (through its acceptance report)
operation at nominal power.

II.D.2. Powers and Attributions of the Regulatory Body

After the Royal Decree of Authorisation has been signed and after AVN has approved the
successive steps to nominal power, the Safety Authority and AVN permanently supervise
whether the operator complies with the conditions set in the licence.

The findings of the inspection visits and the observations made are recorded in the reports
established by AVN and transmitted to the Authority (FANC) and to the operator; the latter
implements then any necessary corrective action.

At this stage AVN has only the power to make recommendations but should the operator
violate the conditions set in the licence and fail to correct that situation, or should the operation
evolve towards an unsafe situation, this would be referred to the Safety Authorities, endowed
with the power to suspend or withdraw the licence (GRR-2001, Article 16).

As explained in the previous section, AVN issues approvals for implementing modifications to
the installations and for re-starting after core refueling outages, only after having verified that
the results of the safety analysis and of the tests are satisfactory.

National Report September 2004 51/135

II.D.3. Structure of the Regulatory Body, Financial and Human Resources

II.D.3.a. Safety Authorities

The Federal Agency for Nuclear Control (FANC) is an autonomous government institution
with legal personality. The Agency is governed by a 14-headed Board of Directors; its
members are appointed by the Federal Government on the basis of their particular scientific or
professional qualities. In order to guarantee the independence of these directors, their mandate
is incompatible with certain other responsibilities within the nuclear sector and within the
public sector. The Agency is supervised by the Federal Minister of Internal Affairs via a
government Commissioner who attends the meetings of the Board of Directors.

In order to perform its tasks, the Agency is assisted by a Scientific Council; the composition
and the competences of this Council are determined by Royal Decree. The Council consists of
experts within the field of nuclear energy and of certain safety disciplines.

The Agency exercises its authority with regard to the nuclear operators through one-sided
administrative legal acts (the consent of the persons involved is not required) such as the
delivery, refusal, modification, suspension and withdrawal of licences, authorisations,
recognitions or approvals. It organises inspections to verify the observance of the conditions
stipulated in these licences, recognitions and approvals. The Agency can claim all of these
documents in whatever form, from the facilities and companies under its supervision.
Infractions with regard to the decisions of the Agency can be sanctioned.

The operation of the Agency is entirely financed by the companies, organisations or persons to
whom it renders services. In practice this is done through non-recurrent or annual retributions
at the expense of the holders or applicants of licences, recognitions or approvals; the tariffs are
determined by Royal Decree. The receipts and expenditures of the Agency have to be in
equilibrium.

The above-mentioned statute attributes to the Agency the indispensable independence to enable
it to impartially exercise its responsibilities as a regulator of the nuclear activities - as
prescribed in art. 8 of the Convention on Nuclear Safety.

More information is available on the website: www.fanc.fgov.be

The organisation chart of the FANC must take into account the law of 15 April 1994 and in
particular article 43 which requires the regulatory missions and the surveillance missions be
exerted independently.

Below the Board assisted by an audit Committee and below the General Direction, it is
foreseen a General Secretariat, the Department “Authorisations and Regulations”, the
Department “Control and Surveillance”, the Department “Finances and Administration” in
charge of financial aspects, human resources, informatics and logistics.

The General Secretariat mains poles of activities are:
- Health effects and basics safety standards,
- Research and development

National Report September 2004 52/135

- International relations
- Information and Communication
- Quality Assurance and internal audit.

The Department “Regulatory and Licensing” has four poles of activity:
- the classified establishments (classes 1, 2 and 3 licensed facilities, according to chapters 2

and 3 of the GRR-2001)
- the transport, import and export of radioactive substances (chapters 4 and 7 of the GRR-

2001)
- the medical applications (chapters 5 and 6 of the GRR-2001)
- the implementation of the agreements on “physical protection” and “safeguards”.

The Department “Control and Surveillance” has five poles of activity:
- the 4 poles cited above for the Department “Authorisations”
- the territory surveillance (operation of the Telerad network measuring the radioactivity on

the whole Belgian territory) and the emergency planning.

At the present, the personnel of the FANC is composed of about 110 persons. More than 60 %
of them are university graduates in different fields, science (physics, chemistry, biology…),
engineering, law, economics, social science, communication.

The organisational structure of the FANC is given in the figure below.

National Report September 2004 53/135

STRUCTURE OF THE BELGIAN FEDERAL AGENCY FOR NUCLEAR CONTROL

Board of Directors

Regulatory and
Licensing

General Manager

Surveillance and
Control

Finance and
Administration

Licensed facilities Licensed facilities

Import and
Transport

Non Proliferation and
Physical Protection

Medical
Applications

Territory Surveillance

Import and
Transport

Medical
Applications

Non Proliferation and
Physical Protection

General Secretariat

National Report September 2004 54/135

The FANC is actively involved in relevant international activities. At the IAEA it is member of
the Belgian delegation to the Board of Governors, member of the RASSC, WASSC,
TRANSSC, NUSSC (this last representation is delegated to AVN). It participates to the
steering committee of the NEA as well as to the RWMC, CRPPH, CNRA (accompanied by
AVN as technical support). At the European Union level it is member of the Belgian
delegation in different working groups of the Council (atomic question group, working group
on nuclear safety…)or of the Commission, some of its experts are member of article 31, 35, 37,
or to the scientific and technical committee …

The FANC, accompanied by AVN, is also member of WENRA which gathers the EU Safety
Authorities (+ Switzerland) and works on different common projects including the
development of a harmonised approach of safety, based on in-depth analysis of the legislations
and practices within WENRA’s member States.

II.D.3.b. Authorised Inspection Organisation: overall Organisation

Being an authorised inspection organisation, AVN meets the requirements of Article 74 of the
GRR-2001.
These requirements include, among other :

− having the status of a non-profit organisation possessing legal personality according to
the law of 27 June 1921.

− reporting quarterly on its activities to a “Commission de Surveillance” (i.e. a watchdog)
chaired by a representative of the FANC and comprising representatives of the
employers’ organisations and of the workers’ organisations (trade unions). This report
is discussed at the quarterly meetings and summarised in an annual report.

− performing its missions, use only experts that have been authorised (Article 73 of the
GRR-2001).

 Note that an expert must have at least three years’ experience in the nuclear field before
he can be authorised as a class 1 expert. AVN’s personnel training budget amounts to
about 10 % of its overall budget.

− being covered for civil liability for all the objects that do not fall within the application
field of the law of 18 July 1966 on nuclear civil liability.

AVN’s General Management reports to a Board whose members are mainly composed of
former experts in the nuclear or radiation domain or of professors of Belgian Universities, and
quarterly reports to the “Commission de Surveillance”.
Furthermore, AVN took itself the initiative to establish a “Scientific and Technical Committee”
composed of representatives of most of the Nuclear Safety Authorities of the European
countries and of international organisations (IAEA, OECD/NEA, EU Commission), as well as
Belgian University professors active in the nuclear field.

An annual activity report is prepared for this Committee and discussed at its annual meeting.
The Committee assesses AVN’s work and formulates recommendations. It exists since 1991 nd
is an application of the peer-review principle.

Below the General Direction, AVN is composed of 4 Divisions, three of them dealing with
technical matters (divisions described below) and one in charge of human resources and
logistic support (organisation and management of human resources, policy with regard to the
personnel, communication, public relations, informatics, accounting and finances, secretariat).

National Report September 2004 55/135

AVN’s technical personnel is composed of some 50 university graduates (engineers and
physicists), and recruitment is in step with the foreseeable workload. The workload consists of
a more or less constant portion relating to inspection of installations, and a more variable load
in time relating to the progress of the applicants’ projects and the number of studies to be
examined, and also to the assessment of incidents or specific safety problems taking place in
the installations (steam generator tubes corrosion, incomplete insertion of control rods,…).

The inspections and analyses carried out by AVN are invoiced to the operator on the basis of
hours actually devoted. This system is similar to that applied by, for example, the USNRC
which, in addition to a set fee per installation, charges to the operators the time actually spent
on their problems.

In the future it is planned that remuneration of AVN’s activities will be through the FANC.

Due to AVN being a non-profit organisation, its financial resources are used for paying its
personnel and related costs, for participating in national or international working groups, for
personnel training, for its research and development activities, for maintaining a technical and
regulatory documentation.

II.D.3.c. Authorised Inspection Organisation: Technical Activities

Before the completion of the most nuclear recent units, AVN was composed of an Inspection
Department and a Safety Studies Department which was in charge of safety analysis of the
units under construction and of analysis in support of inspections of the units already in
industrial operation.

After all nuclear units had become operational and with the development of many projects, the
organisation had to be adapted: a more project-oriented structure was adopted, the technical
sections of the Safety Studies Department were dissolved, and AVN’s technical personnel,
regardless of what Department they hierarchically belonged to, have been attached to
“Technical Responsibility Centres” (TRC) “horizontal” cells in charge of exercising nuclear
and safety expertise and of maintaining the knowledge in the various technical specialities.

At the end of the year 2000, AVN’s technical personnel and the technical activities have been
distributed into 3 divisions named respectively “Nuclear Installations Inspections (NII)”,
“Projects and Experience Management (PEM)”, “Studies, Research and Development (SRD)”,
in order to more delegate the responsibilities of technical follow-up.

Moreover each TRC has been attached to a Division, in order to give it better support in case of
possible organisation problems.

• The NII Division is in charge of inspections in all nuclear installations supervised by AVN.

For the nuclear power plants, one AVN engineer is assigned to one nuclear unit (hence 3
engineers for Doel, as the Doel 1 and 2 twin units are considered as a single unit, and 3
engineers for Tihange) and the managerial staff examines the problems common to a site as
a whole, oversees the coherence of approaches between the sites and ensures experience
feedback between all the Belgian units.

National Report September 2004 56/135

Moreover additional thematic inspections are conducted for all the units.

With the opening of the electricity market and the deregulation, supplementary efforts are
devoted to the reorganisation problems by the licensee, in order to verify that all previous
safety requirements (described in Chapter 13 of the Safety Analysis Report) are still met
(for example licensing of the control room operators, composition of the shift teams,
qualification of the personnel, guard role for the emergency preparedness plan,…).

The NII Division is also in charge of inspections in installations other than nuclear power
plants: the Mol Nuclear Research Centre (two research reactors, many laboratories, the first
PWR built in Europe with a 11.5 MWe power presently in the course of dismantling), the
MOX fuel fabrication plant of Belgonucléaire, the conditioning and storage of wastes done
by Belgoprocess, the Institute of Radio-elements (IRE), the Thetis research reactor at the
Ghent University (permanently stopped since 1 January 2004 and preparing for
dismantling), as well as class 2 and 3 establishments (universities, hospitals,…).

The NII Division organises the AVN activities in the frame of its participation in the
national emergency plan at the level of the evaluation cell (see article 16, paragraph
II.L.2.c). It also participates in the emergency plan exercises taking place in the Belgian
nuclear installations (nuclear power plants and other facilities), as well as in the exercises
of foreign nuclear power plants located near the Belgian border, through bilateral or
international collaborations.

• The PEM Division is in charge of the follow-up of all national and international projects
linked to the operation of the installations.

At the national level, examples are the ten-yearly safety reviews, the power uprate and the
replacement of steam generators, the increase of the length of the cycles and the higher
burn-ups.

At the international level, it is mainly the assistance to the Safety Authorities of Eastern
European countries (bilateral aid or Phare-Tacis contracts of the European Commission) or
specific collaborations with Western Europe safety organisations.

The PEM Division is also responsible for the analysis of feedback of operating experience
from Belgian and foreign nuclear power plants (DIANE and ARIANE data bases) and from
other installations (ANCES data base), and collaborates with the NII Division for actions
that may result for the Belgian installations.

In the frame of the ten-yearly safety reviews, AVN follows the evolution of the safety rules
in the world (USA, Member States of the European Union, IAEA,…) and examines with
the licensees which new rules should be followed, in order to define the new safety
reference rules, in agreement with the FANC.

The PEM Division also helps the NII Division for the follow-up of the modifications in the
installations.

• The SRD Division is in charge of analysis of a more general character: generic studies
valid for all nuclear power plants, probabilistic safety analysis developed specifically for
each unit but where the analysis methodologies must be identical, applications of these

National Report September 2004 57/135

probabilistic studies in particular to the analysis of initiating events, severe accident
management, safety requirements for future reactors, safety analysis for the disposal of
high level or low level radioactive waste.
This Division leads also all Research and Development activities in which AVN
participates (international projects, bilateral and own developments in AVN).

The SRD Division also watches over the consistency of the working methods of the TRC’s
and monitors the safety analysis process.

A brief organisation chart of AVN is given below.

Alongside its own experts, AVN calls on services from outside specialists only very
exceptionally (universities, research centres): on the one hand these should not have worked in
the past on behalf of the operator on the subject, and, on the other hand, full definition of the
scope, framework and precise objectives of the task or studies that would be subcontracted
represents a non negligible part of the overall effort and time that can be devoted to the job. An
example of AVN’s calling on outside expertise concerns the evaluation of neutron-ageing of an
aluminium reactor vessel.

In addition to the activities related to the nuclear installations, AVN participates in numerous
international committees. For instance, AVN is the national co-ordinator for the Incident
Reporting System (IRS) of OECD/IAEA, the FINAS system of OECD regarding the fuel
cycle, the International Nuclear Event Scale (INES) of IAEA.

AVN personnel are members of CNRA, CSNI and the Sciences Committee of OECD/NEA, as
well as of all the main groups of CSNI and CNRA, the Nuclear Regulators Working Group
(NRWG) and the reactor safety Working Group (ENIS-G) within the E.U., of IAEA’s NUSSC
and WASSC Committees.

National Report September 2004 58/135

AVN Board
-Non Profit

- Licensed by the
government

- No shareholders

Surveillance
Commission

AVN
General Management

Team

Scientific and
Technical
Committee

Nuclear
Installations
Inspections

Division
(NII)

Projects &
Experience

Management
 Division

(PEM)

Studies, Research
& Development

Division
(SRD)

Human Resources
& Support
Division
(HRS)

National Report September 2004 59/135

II.D.4. Position of the Regulatory Body in the Governmental Structure

• The Safety Authority (FANC) is a public interest body, with a large independency and
that reports to its Competent Ministry, the Ministry of Internal Affairs. See also
para.III.D.3.

They answer any questions and requests for information received from the
Government, Members of Parliament or from others.
The FANC annually presents its activities report to the Parliament. This obligation did
not exist in the past.

• AVN is a private non-profit organisation that is not part of the Administration. It is
designated by the Public Authority and quarterly reports to its “Commission de
Surveillance”, chaired by a representative of the FANC as stipulated in the
regulations. This quarterly report is also sent to the FANC.

AVN also annually reports to its Scientific and Technical Committee and publishes an annual
activity report available on its WEB site.

II.D.5. Relations between the Regulatory Body and the Organisations in
Charge of Nuclear Energy Promotion and Use

In Belgium the nuclear power stations are operated by a private operator, and there is not really
any particular organisation in charge of promoting nuclear energy.

The organisations dealing with questions relating to nuclear energy use, such as the “Centre
d’Etudes Nucléaires” SCK•CEN at Mol, or the Belgian Agency for Radioactive Waste and
Enriched Fissile Materials (ONDRAF/NIRAS) report to the Ministry of Economic Affairs
(State Secretary for Energy).

As said before, the Safety Authorities report to the Ministry of Internal Affairs.

The Safety Authorities and the Regulatory Body play no part in nuclear energy promotion, but
the legal mission of FANC stipulated up by Art. 23 of the law of April 1994 is to “stimulate
and coordinate the research and development works. It establishes privileged relationships with
the public organisations working in the nuclear field, with the scientific research circles and
with the international organisations concerned”.

II.D.6. Relations between the Safety Authorities and the Authorised
Inspection Agency (FANC –AVN).

The legal framework and system described in chapter 7 and in this chapter offer solid basis for
effective and efficient implementation of regulatory responsibilities and duties.

Independence of the regulator is strengthened by the legal structure of the FANC and by clear
and well defined relationship with the Government. As extensively discussed during the last

National Report September 2004 60/135

review meeting of the CNS (April 2002), while recognising that a regulatory body cannot be
absolutely independent, it was stated and commented that both aspects of independence, de
jure and de facto, are essential. It can be found in literature2 that those concepts rely on
different important parameters like:

• clear safety objectives
• appropriate financing mechanisms
• defined accountability procedure and reporting
• transparency, adaptability to industry and society changes
• available competence
• quality assurance
• management of human resources in the regulatory body
• access to expertise

Since September 2001, when the FANC became fully operational, particular attention has been
devoted to implement the national structure in accordance with those values and concepts.

Also the transition from the former national structure to the present one was carefully
examined and carefully implemented. It is, for instance, essential that AVN keeps intact its
knowledge of the installations and its expertise developed over all these years.

While the Law of April 1994 and GRR-2001 define the legal aspects of the relation between
the FANC and the inspection bodies, comprehensive bilateral relations – between FANC and
AVN – have been developed in order to consolidate the three levels safety control structure
that is applied, as described, supra, in this chapter. As a result, different procedures were
agreed upon, aiming to clarify and to reinforce the role of each body, according to its
competencies and to the rules prevailing for tasks delegations.

After this three years experience period, the functioning and the implementing process of this
new structure is considered as satisfactory. However some questions are still pending. The best
way to comply with article 28 and 29 (recognition of inspection bodies) of the Law of April
1994 is still under consideration, especially in order to preserve the unique essential relation
between the FANC and AVN. Also, while the independence of AVN could not be questioned,
it is examined how AVN invoice procedures to the licensee could be controlled by the FANC.

2 i.e. : INSAG-17 Independence in regulatory body decision making

National Report September 2004 61/135

II.E. Article 9. Responsibility of the Licence Holder

Each Contracting Party shall ensure that prime responsibility for the safety of a nuclear
installation rests with the holder of the relevant licence and shall take the appropriate
steps to ensure that each such licence holder meets its responsibility.

The Royal Decree (R.D.) of 20 July 2001 indicates that the establishment general manager (i.e.
the person who applied for the licence) is responsible for complying with the conditions set in
the licence (Article 5.2). For the nuclear power stations the Royal Decree of Authorisation
stipulates conformity to the Safety Analysis Report and to the document established consistent
with Article 37 of the Euratom Treaty.

Modifications are nevertheless acceptable if they improve the safety of the nuclear installations
or have no impact on their safety. The Safety Analysis Report, established to the standard US
format, describes not only the overall installations, but also refers to specific documentation
during operation such as operation procedures during normal, incidental or accidental
operation, and to the Quality Assurance Manual. The Technical Specifications are also part of
the Safety Analysis Report.

The operator must organise a Health Physics Department generally in charge of nuclear safety
and radiological protection, and must also organise the safety and health at the workplace as
well as in the neighbourhood. A detailed description of the duties is given in Article 23 of the
GRR-2001, and the main duties are recalled in Article 7 § II.C.7 of the present National
Report. The operator must also take out an insurance cover for his nuclear civil liability
(Article 6.2.5 of the GRR-2001); the law of 22 July 1985 which ratifies the conventions of
Paris and Brussels and their additional protocols and the law of 11 July 2000 set at some Euro
300 million per site and per nuclear accident the maximum amount of the operator’s liability
for the damage. Other obligations of the operator include information and training of the
workers (including workers not belonging to its own personnel) who might be exposed to
radiation, and implementing the policy to limit individual and collective doses (respectively
Articles 25 and 20 of the GRR-2001).

The Belgian law also requires that the Regulatory Body permanently controls the proper
implementation of the duties of the operator’s Health Physics Department. Article 23.8 of the
GRR-2001indicates a number of specific tasks in that respect.

As referred to in Article 8 of the present National Report, an AVN inspector is assigned to each
nuclear unit. The inspection visits that he makes at the unit (where he has total freedom of
movement, regardless whether or not he is accompanied by unit personnel) take up about half
of his working time; the rest of the time, the inspector is at the AVN offices where he follows-
up the inspections, writes the inspection reports, collects and analyses relevant information,
discusses with the technical experts and exchanges information and gets feedback from the
other nuclear generating units. In this way the AVN inspector can verify daily how the operator
assumes his obligations and responsibilities.

National Report September 2004 62/135

II.F. Article 10. Priority to Safety

Each Contracting Party shall take the appropriate steps to ensure that all organisations
engaged in activities directly related to nuclear installations shall establish policies that
give due priority to nuclear safety.

II.F.1. Licensee and his Contractors

Consistent with Belgian legislation the operator has a Health Physics Department (see Article 9
of the present National Report) which deals with safety and radiological protection matters.
The Head of this Service reports directly to the site Manager, making him independent with
respect to the other departments.

In order to state precisely the nuclear safety policy during operation, the General Direction of
Production at Electrabel has established and backs up the following “Safety Chart”, which is
now included in the Safety Analysis Reports of the nuclear units:

“The Production of Electrabel attaches much importance to the environment, the health and
the security of its fellow-workers, of its neighbourhood, of the population and of any other
person involved in the operation of its nuclear park. For this reason Electrabel aims at
excellency in the domain of nuclear safety, as this one is an integral part of an efficient
management.
With that aim, we organise our activities in adequacy with the following principles:
• Establish concrete objectives and action plans which bring a continuous improvement in

the nuclear safety domain. Reassess these regularly in a proactive manner. Involve all
fellow-workers in this process and check that they know and understand the objectives.

• Integrate nuclear safety in all operational processes. Optimize the processes in order to
integrate the resources as much as possible in them.

• Determine and put at disposal the resources, the training and the staffing so that every one
gives the appropriate attention and priority to nuclear safety.

• Promote the appropriate safety culture.
• Through the involvement of the staff, its exemplary role and an explicit communication,

make known the expectations in matter of nuclear safety in the whole organisation so that
everyone is conscious of his (her) contribution to nuclear safety.

• Measure permanently the efficiency of this policy: evaluate and compare it to the standards
in evolution. Draw the appropriate lessons of its own results and of external operational
feedback and regularly submit oneself to external benchmarking. Correct the policy and
the objectives on the basis of these lessons.

• Maintain a constructive and open dialogue between the clusters3 as well as with the
regulatory authorities and other concerned parties.”

A Safety Evaluation Committee has been set up at each site (Doel and Tihange). This
committee comprises the managers of the various services and a few persons who do not
belong to the nuclear power plant. It meets a few times a year to examine the operational

3 The clusters are defined in Article 11, point 5.

National Report September 2004 63/135

record of the unit and possibly draw lessons from it for safety improvements, which are then
recommended to the Site Manager.
As regards experience feedback, this is organised at each site, and the work is examined by the
Safety Evaluation Committee.

The Belgian power stations are members of INPO, WANO and of the Owners Groups set up
by Framatome and Westinghouse, which provide a valuable source of information.

The Authorisation decrees of the Belgian power stations also stipulate that the feedback from
experience should be taken into account and, in particular, the USNRC’s Bulletins (or other
equivalent documents).

As Belgium participates in the Incident Reporting System (IRS), AVN as the national co-
ordinator transmits all the IRS reports to the Doel and Tihange sites.

All the information is available at both sites, and the operator analyses its applicability to his
own units.

Any incident occuring at a Belgian power station is the subject of a deeper (root cause)
analysis in order to determine possible corrective action.

In case of incidents or accidents, there are of course procedures that the operator must follow in
order to bring the plant to a safe condition.

After each reactor or turbine trip, a procedure lists the conditions to be fulfilled before
resuming operation (the cause has been identified, the sequence of events understood, the
evolution of the main parameters understood, the required safety functions have been fulfilled
or the anomalies have been corrected and tested, unacceptable damages on the installation did
not exist or have been repaired) and, in case of need, long term corrective actions have been
defined.

The Technical Specifications also list the organisations to be informed by the operator in case
of incidents; for example the AVN’s inspector receives information about each trip of the unit
that he inspects.

The organisations which work for Electrabel (Contractors) are selected on the basis of past
experience and/or more formal certification according to the missions they are in charge of.
These organisations must follow the quality assurance programmes (cf. article 13), and the
rules applicable to the design and construction (article 18) and during operation (article 19).

II.F.2. Regulatory Bodies

The FANC – and more specifically the Department Control and Surveillance of the FANC - is
responsible (amongst other duties) for the surveillance and control of all the activities
concerning radiation protection and nuclear safety.

Inspections and controls are exercised by the FANC and by AVN, under the responsibility of
the FANC.

National Report September 2004 64/135

Radiation protection, and implicitly nuclear safety, is emphasised in the general principles of
the GRR-2001. However, special emphasis has been put on safety by the FANC.

End 2003, the FANC established its “General Inspection and Control Policy”. This document
is quite explicit regarding priority to safety, and is reproduced hereafter:

“The basic principles of the General Inspection and Control Policy

The inspections and controls serve to verify that the activities performed by the
operator/company are undertaken in a safe manner. For this purpose, it is necessary that:
1. the operator/company has a management and a policy aimed at safety and its

improvement, pursued in a fairly continuous manner. The necessary measures have to be
taken, on the one hand, to prevent accidents and, on the other, to limit the consequences of
possible accidents;

2. the operator/company disposes of competent and well-trained personnel;
3. the operator/company pursues (and preserves) safety, reliability and quality while

designing, constructing, operating, maintaining, closing down and dismantling his/its
facilities/installations;

4. the operator/company is able to prove at all times that he/it complies with all of the
provisions of the regulation and the operating conditions stipulated in the licences;

5. the operator/company disposes of a system enabling him/it to draw lessons from internal
and foreign experiences.

The operational measures for the implementation of the General Inspection and Control
Policy

The inspections and controls are thus a targeted assessment of the activities of the
operator/company in order to bring to light the possible problems, shortcomings or violations
of the operator with regard to the above-mentioned obligations. However, these inspections
and controls shall in no way release the operator/company from his/its fundamental and entire
obligation and responsibility to guarantee the safety of his/its facilities/installations and the
protection of his/its workers, the population and the environment. The inspections and controls
may include the following: analyses, studies, assessments, observations, measurements, tests
taken by, or on behalf of the FANC/AVN in order to verify if materials, components, systems
and structures, as well as operational activities, processes, procedures, competences and
performances of the persons involved are in conformity with the prescriptions of the regulation
on ionising radiation, the operating conditions stipulated in the licences and safety in general.
Within the framework of continuous improvements, the services of the FANC and AVN which
perform the inspections and controls, will obtain a quality certification.
…
AVN elaborates control strategies for the implementation of this general policy of the FANC.
The FANC will establish, in consultation with AVN, objectives (which AVN will have to
pursue) and indicators (specifying the extent to which AVN is achieving the intended
objectives).

The FANC will periodically evaluate its general inspection and control policy.”

As a matter of fact, on the basis of its large inspection experience as well as of its well-
established know-how in collecting and interpreting operation feedback data, AVN has, in the
course of the years, developed an inspection and safety assessment strategy aiming at the

National Report September 2004 65/135

assessment of how the licensees manage safety, with specific emphasis on the implementation
of the GRR-2001 and of the licenses of the various installations.

This strategy contains the implementation of a permanent monitoring of the licensee and of
conformity checks of the installations, general objectives and an inspection programme with
various types of inspections. This strategy is evolving with time and safety concerns (e.g.
human and organisational performances), and supported by strong programmes of expert initial
training and retraining, of operating experience data collection and analysis, of specific
research and development activities.

This strategy is imbedded in the various processes of the ISO-9001:2000 quality system of
AVN (certification obtained at the end of 2003), which is based on expert assessment and
judgement. The system allows a clear definition of responsibilities and a better tracing of the
performances. Processes assessments, which are difficult to be realised in the field of expertise,
are being developed.

From the origin, AVN was aware of the necessity to make the best possible use of feedback
from foreign incidents. For instance, at Chooz A a spurious opening of a pressuriser relief
valve took place: the operator diagnosed the incident and controlled it within minutes by
closing the blocking valve upstream. AVN (which at the time was the nuclear safety
department of Association Vinçotte) reacted by requesting in the safety analysis to consider a
break in the steam phase of the pressuriser. This happened in 1971.

During the start-up of Doel 1 and 2 and Tihange 1 in 1975, certain modifications were
introduced in order to address this postulated accident. For example, safety injection was
initiated by the signal low pressure in the pressuriser instead of coincidence low pressure/low
level. That modification was introduced by the USNCR a few years after the Three Mile Island
accident, of which the Chooz A incident was a precursor.

Other events worth mentioning are the Browns-Ferry fire, which led to a number of fire
prevention measures, the Salem ATWS event, the degradation of a 48 V board at Bugey 5
which led in Tihange 1 to the addition of two 115 V D.C. boards and four 220 V A.C. boards
and complete separation between the control and the protection functions (modifications made
in 1986 during the first periodic safety reassessment), the TMI accident with the
implementation of the post-TMI actions (new accident procedures, organisational measures,
not many hardware changes), the Chernobyl accident with the consideration of severe accident
mitigation measures (hydrogen passive autocatalytic recombiners).

After TMI, AVN systematised experience feedback and created databases for Belgian and
foreign incidents, grouping similar types of incidents and recording the implemented corrective
action taken following them. A link can easily be established between these databases and the
structure of the Safety Analysis Reports, to take the events into account in the safety analysis.
All this information is made available to the operators.

Since a few years, AVN also makes incidents analysis with the help of the probabilistic safety
studies available for the units (PSA-based event analysis) and discusses the results with the
licensees to assess the need for corrective measures.

National Report September 2004 66/135

AVN shares also the feedback of operating experience through its participation to international
organisations (IAEA, OECD/NEA, Nuclear Regulators Working Group of the E.U.) and in
smaller groups of Regulatory Bodies (NERS, FRAREG, bilateral collaborations).

Since November 2001, monthly coordination meetings are held between FANC and AVN to
discuss current issues and safety priorities in the Belgian NPPs. In addition, in order to improve
the cooperation between the FANC and AVN and to optimise the information flows between
the FANC and AVN, the FANC has elaborated a Directive towards AVN, officially issued by
the end of 2003. Twice a year, there are also meetings between the management of the FANC,
AVN and the operator of the Belgian NPP’s.

National Report September 2004 67/135

II.G. Article 11. Financial and Human Resources

1. Each Contracting Party shall take the appropriate steps to ensure that adequate

financial resources are available to support the safety of each nuclear installation
throughout its life.

2. Each Contracting Party shall take the appropriate steps to ensure that sufficient
numbers of qualified staff with appropriate education, training and retraining are
available for all safety-related activities in or for each nuclear installation, throughout
its life.

II.G.1. Operator’s Financial and Human Resources to use the Installation
throughout its Industrial Life

The Doel and Tihange power stations are operated by the “Société Anonyme” (i.e. plc)
ELECTRABEL which belongs to the SUEZ group. At the end of 2003, SUEZ Group owns
48.3% of ELECTRABEL. ELECTRABEL generates some 85% of all electric energy
consumed in Belgium; this utility also distributes heat (via cogeneration units), gas and
television signals (cable television). It is the owner of the units 1 and 2 of Doel, of 96% (4%
being held by the “Société Publique d’Electricité”) of the units 3 and 4 of Doel, the units 2 and
3 of Tihange, and is the 50% owner of Tihange 1 (France’s EdF holding the remaining 50%).
The installed power of Belgium’s nuclear generating units accounts for some 40 % of all
installed power in Belgium. Nuclear electricity accounts for some 60% of all electricity
consumed in Belgium (see table 1 of the Introduction of this Report).

About 1 500 personnel are devoted to nuclear power station operation among the 2 700
personnel working for electricity generation as a whole, of ELECTRABEL’s total workforce of
11 000. In September 2002, the company Elia System Operator was designated by the Belgian
Government, for a period of 20 years, as the Manager of the electricity transmission network.
This activity is now completely separated from the activity of electricity generation.
ELECTRABEL has signed with Elia specific connection contracts.

The SUEZ group has also an Engineering division, Tractebel Engineering, which is the
Architect-Engineer of the Belgian nuclear power stations (and of most of the fossil fired plants)
and which houses know-how accumulated over more than forty years of nuclear technology,
which started with the construction of the first research reactors at the Mol Research Centre.

II.G.2. Financing of Safety Improvements during Operation

The major safety improvements to the Belgian nuclear power stations are implemented during
the ten-yearly safety reviews, financed through annual provisions (1/10th each year).
Replacement of equipment aimed at improving plant availability (e.g. steam generator
replacement, turbine rotor replacement) is financed through investment and depreciation.

National Report September 2004 68/135

II.G.3. Financial and Human Provisions for Future Decommissioning and for
Management of the Waste produced by the Installations

Since 1985 the nuclear electricity generators have been setting up provisions for the
dismantling and decontamination of the Doel and Tihange nuclear power station sites. The
basic principles for calculating these provisions are the subject of an agreement between the
Belgian State and ELECTRABEL. Taking into account the degree of uncertainty remaining
when estimating the decommissioning cost, it has been agreed to periodically reassess the
question (every five years) to see whether the provisions that are being set up need to be
revised considering the most recent information that has become available. The setting up of
these provisions has been phased in time according to the principle of capitalisation: on the one
hand, annuities are deposited and, on the other hand, capitalisation interests are generated by
the cumulated amounts as at the end of the previous year. The total amounts intended to
finance these decommissioning had to be available 30 years after the beginning of commercial
operation.

Moreover the licensee must submit his initial decommissioning plans to ONDRAF/NIRAS
which must approve them in the frame of its legal missions.

These decommissioning plans are reviewed and approved every five years.

Since July 2003, a new law establish the applicable rules for the constitution of a “Company
for nuclear provisions” which has to manage the funds progressively build up by the Nuclear
Utilities and a “Follow-Up Committee” which has the missions both to control the company
and to indicate the manner the funds must be managed.

“The provisions for the decommissioning will be constituted so that, for each nuclear power
plant, the total amount updated with the costs of dismantling will be available at the moment of
the planned final shutdown of the concerned power plant, in fact, at latest forty years after the
Commercial Operation Date”. The decommissioning of the plant will be realised by the
Utilities at the expense of the “Company for nuclear provisions”.

“The provisions for the management of the spent fuel are annually raised by the Company of
nuclear provisions in relation of the spent fuel produced during the same year”. The
management of the spent fuel is exclusively assumed by the Company of the nuclear
provisions and the costs of this management are covered by the provisions made.

If these provisions for spent fuel management or installation decommissioning is found to be
inferior to the real cost, the Utilities will remit to the Company with the sum so that the
difference will be covered.

II.G.4. Rules and Requirements for Qualification, Training and Re-training
of Personnel

The Safety Analysis Report (chapter 13) deals particularly with personnel qualification,
training and re-training. Qualification of the personnel (at the origin or later replacement) is
inspired from the ANS 3.1 standard, though adapted to the Belgian educational system. The
Safety Analysis Report defines the level of qualification corresponding to each of the safety-

National Report September 2004 69/135

related functions. It does not state the individual qualifications of each person in the
organisational chart. However, proof of qualification of all the operating personnel is available
to the AIO (AVN). The functions and qualifications prescribed by the US regulations are
transposed in function of the educational system structure and curricula existing in Belgium.

The training programmes are defined in the Safety Analysis Report, which includes a
“function-programme” correlation chart. Chapter 13 of the Safety Analysis Report lists
exhaustively all posts for which a licence is required. This licence is granted based on the
positive opinion expressed by an Assessment Committee, which examines the candidate’s
knowledge. This qualification is reviewed every two years or, if a licensed person has ceased
during four months or more performing the function for which he/she was qualified. It is
renewed conditional to, among other, a favourable advice of the Assessment Committee on the
basis of the individual’s training and activity file.

Note that AVN is member of the Assessment Committee, with veto power.

A knowledge re-training programme for all licenced personnel is defined in function of the
occupied position. The contents of this programme which is discussed with AVN, is
essentially operation-focused and includes, among other, a refresher course regarding the
theoretical and practical knowledge (two weeks per year), training on the full-scope simulator
(two weeks every two years) and, in teams, a review of the descriptions of the different systems
(two weeks per year).

Similar attention is given to the maintenance personnel (cluster “Servicing”, see next section).
For all the personnel of the plant, there are training and retraining plans which are adapted
according to the missions of the personnel.

Note that the GRR-2001 requires an annual retraining of the whole personnel on the basic rules
of radiological protection, including the good practices for an efficient protection and a
reminder of the emergency procedures at the work site.

The instructors that give the training are qualified for the particular subjects they teach, and
possess a formal instructor certification.
Contractors are responsible for the training of their own personnel; more over a training on
radiological protection is legally required and is made specific to the site where they will work.
They must pass an examination at the site before they are allowed to the work site.

In addition to the individual training and recycling, great care is given to master the knowledge
existing in the nuclear domain.

The design bases of the plants, i.e. the knowledge of the design of the plants and the reasons of
the choices made in this design are an important part of the knowledge.

II.G.5. NUC 21 Organisation

At the end of 2000, Electrabel, which operates the two Belgian nuclear sites, decided an
organisational re-engineering as a matrix structure more in conformity with the main
professional skills and with the collaboration relationship existing between the different actors
in the operation and the management of a nuclear power plant.

National Report September 2004 70/135

This new organisation is of the matrix type: vertical per plant and horizontal per profession
(that horizontal structure is called “cluster”).

The different clusters are: “Operation”, “Servicing”, “Fuel”, “Care” and “Assets”.

The profession of the “Operation” cluster is the conduct of the installations, the operation.
“Servicing” is the maintenance of equipments and installations.

The “Fuel” cluster is in charge on the sites of all the fuel handling operations, as well as the
follow-up of the cycles, while Synatom remains in charge of all aspects concerning
procurement of new fuel and the back-end of the cycle.

“Care” is in charge of all controls (Health Physics in the sense of the GRR-2001),
measurements, protection of the workers (classical security), fire protection and safety of the
installations (including the setting up and the management of the emergency preparedness
plans).

“Assets” manages the production installations and all the goods attached (as “owner” of the
installations).

Each of the last four clusters (Servicing, Fuel, Care and Assets) is composed of a local
organisation per nuclear site (Doel and Tihange) and of centralized organisation for both sites.
The cluster Servicing is part of a centralized cluster called EMS (Electrabel Maintenance
Services) that includes maintenance activities both in fossil fuel power plants and in nuclear
power plants.

Chapter 13 of the Safety Analysis Report describes the structure of that organisation which has
been approved by the AIO.

National Report September 2004 71/135

II.H. Article 12. Human Factors

Each Contracting Party shall take the appropriate steps to ensure that the capabilities
and limitations of human performance are taken into account throughout the life of a
nuclear installation.

Accounting for human factors at the design stage is discussed in Article 18 of the present
National Report. The text below is centred on human factors during the operation period of the
power stations.

II.H.1. Improvement of Control Room Procedures and Information

In order to avoid human factor related incidents, a great number of the operation, test and
maintenance actions are documented in procedures that explain the initial conditions, the
various steps to be accomplished and the final status to be achieved.

As a result, these procedures avoid hasty or insufficiently thought-through actions, and the
(operation, test, maintenance) personnel are trained in the application of the procedures either
in real situations or with the simulator.

Similarly, when an incident or an accident arises, the operator is guided to the appropriate
procedure so as to prevent him making a wrong diagnosis.

The Belgian NPPs have implemented the Emergency Response Guidelines (ERG) approach
developed by the Westinghouse Owners Group (WOG). These standard procedures have been
adapted to the plant-specific elements and systems, especially the systems for protection
against external events.

The ERG procedures are composed of 3 major elements: (1) the optimal recovery procedures
(ORG : optimal recovery guidelines) which are event-based, (2) the critical safety function
status trees and (3) the function restoration procedures (FRG : function restoration guidelines)
which are both symptom-based, i.e. independent of the event scenario.

The ORG procedures, based on event scenarios with a probability of occurrence greater than
10-8/y, have as main objective to recover the plant and return it to a known safe state (in
general the cold shutdown with the RHRS connected). ORG procedures are characterised by a
response directly connected to event scenarios, by a preliminary diagnostic and by a constant
diagnostic within each specific procedure in order to allow possible reorientation.

The critical safety function status trees explicitly identify the status of the safety functions
independent of the event scenario. The trees prioritise challenges to these functions and
identify the appropriate FRG procedure to be used to respond to these challenges. The 6
defined critical safety function are: subcriticality, core cooling, heat sink, integrity of the
primary system, containment and primary water inventory.

The FRG procedures are used to restore any challenged critical safety function.

National Report September 2004 72/135

The ORG on one hand and the status trees and the FRG on the other hand are applied in
parallel during an event: the first procedures are used by the operators crew (even-based
approach) whereas the second ones are applied independently by a Shift Technical Adviser
(symptom-based approach).

In conclusion, event-based and symptom-based procedures are used in parallel in Belgium by
the NPP staff. The combination of a redundant approach (ORG <> FRG) associated with a
human redundancy (operators crew <> shift technical adviser) allows to cover a larger scope of
events, ensuring an optimised response for simple event scenarios.

Specific procedures have been written to give guidance to the operators after an earthquake
that could occur during normal operation or in shutdown state.

In the control room there are many display and alarm windows to inform the operator as soon
as possible of any operational anomaly of the power station. The alarm windows have been
colour-coded according to their importance.

A file is related to each alarm, indicating to the operator the significance of the alarm, its origin
(and possible causes), the automatic actions possibly initiated and the manual response, if any,
that is required of the operator.

A process computer exists, that displays a greater number of alarms and information on a
display or as a print-out, supplying the control room team with additional information.

As a result of post-TMI review, a mimic panel has been added to follow-up the reactor’s
critical parameters (SPDS: Safety Parameter Display System). At some plants the safety
parameters are clearly identified without having a specific display system. The qualified PAMS
(Post Accident Monitoring System) instrumentation has also been specifically identified in the
control room.

In case of unavailability of the main control room (for example uninhabitability) a Remote
Safety Panel, located in the bunker control room for the last four units or in an appropriate
building for the former ones, is fitted with all the controls of the main systems necessary for
bringing the reactor to cold shutdown. A specific set of procedures for the remote panel is
present in the bunker control room (or equivalent location).

Moreover the bunker control room and the bunker specific equipments have the capability to
bring the reactor to a safe state (fallback state) and to go safely to cold shutdown, in case of
accident of external origin (aircraft crash, explosion and/or large fire,…). Procedures covering
these cases are also available in the bunker control room (or equivalent location).

II.H.2. Training

The normal operation procedures, the incidental and accidental operation procedures are used
on the full-scope simulator by the operators and staff who hold an operator licence. Each time
the procedures are modified following changes to the installations or experience feedback, the
procedures are re-validated on the simulator, and the latter itself modified, if necessary, so that
it always reflects the installations.

National Report September 2004 73/135

Training on simulators is only part of the operator training programme, as described in chapter
13 of the Safety Analysis Report (see also Article 11, § II.G.4 of the present Report). It also
comprises courses dedicated to explain the modifications made to the installations and changes
made to the procedures.

All procedures are periodically updated. Each procedure is evaluated at each use and the
comments of the users are formalized. A periodical review is formally made at least every two
years; during this review, all the comments are taken into account and a new revision is issued.

For the plant modifications, a special file is established for each one: this file is approved by
the Operation Committee of the unit or of the site, depending on the fact that it is specific to
one unit or applicable to all the units of the site (see article 13). This special file contains all the
pertinent information for the realisation and update of the documentation of the modified
system: Technical Specifications, procedures, fluid and electric systems diagrams, logic charts,
set-points, etc.

The review of the modification by the AIO is explained in Article 14 § II.J.2.a

Specific training is also given to operators concerning, for example, how to improve
cooperation and task distribution within the operator team (team-building) and how to correctly
apply the instructions (STAR: Stop - Think - Act - Review).

II.H.3. Organisation

After the TMI accident the organisation of the Operation Department was reviewed, and the
“Shift Technical Advisor” (STA) function was introduced.

This function is assumed by a team of engineers so as to permanently have the requisite
operational competence available at the power station. The function is mainly aimed at having
independent operational supervision during normal operation of the unit and closer supervision
of the safety critical functions in accidental situations.

The organisation of the Doel and Tihange sites slightly differs with respect to the
implementation of the STA notion.

II.H.4. Experience Feedback

At each site an experience feedback system has been organised (see also Article 10 of the
present Report). This system comprises two parts:

II.H.4.a. 1. An internal Experience Feedback Programme

This mainly features:
• the writing of a report for operating incidents, even minor ones;;
• the analysis of identified deficiencies and their causes;
• the information of plant staff on the planned corrective actions.

National Report September 2004 74/135

For operating incidents of some importance the report describes the circumstances of the
incident, the initial conditions of the plant, the incident chronology, the causes, the
consequences, the identified anomalies and the lessons that can be drawn from the event
(including corrective actions).

Several root cause analyses methodologies are applied, depending on the plant site:

• the ASSET methodology,
• a predefined root cause tree,
• event and causal factor chart combined with change analysis and barrier analysis

techniques,
• a specific human factors investigation tool.

The lessons drawn from these analyses are fed into the feedback of anoperating experience
system and included in the training and recycling programmes.

II.H.4.b. An External Experience Feedback Programme

This mainly features:
• the collection of information originating from various sources (see Article 10 of the

present Report);
• the analysis of the applicability to Belgian units,
• the lessons to be drawn, and elaboration/implementation of preventive measures;
• informing of all the relevant personnel.

On the AIO side, AVN performs also an independent analysis of operating events, which have
occurred in the Belgian nuclear power plants, with specific attention to causes related to human
and organisational factors. The adequateness of the corrective actions, which have been defined
by the licensees, is fully reviewed within this process. The lessons learned from these events,
including the identification of the applicability of corrective actions to other plants and the
need to perform additional inspections, are identified. The results from these analysis are
incorporated into an event database. One AVN expert is member of SEGHOF (Special Expert
Group on Human and Operational Factors) of the OECD-NEA-CSNI.

National Report September 2004 75/135

II.I. Article 13. Quality Assurance

Each Contracting Party shall take the appropriate steps to ensure that quality assurance
programmes are established and implemented with a view to providing confidence that
specified requirements for all activities important to nuclear safety are satisfied
throughout the life of a nuclear installation.

As the US safety rules were applied for the 4 most recent Belgian generating units as early as at
their design stage, 10 CFR50 Appendix B requirements were adopted for these units, as well as
the ASME code quality-assurance stipulations for pressure vessels. Also taken into account
were the 50-C-QA codes and the resulting safety guidelines (including 50-SG-QA5) developed
in the scope of the IAEA’s NUSS safety rules programme.

At the time of putting into service the Doel 1 and 2 and Tihange 1 units, i.e. 1974-1975, that
level of quality-assurance formalism was not yet required. However, during the 1st ten-yearly
safety review of these units, the request was formulated to apply to them the same quality-
assurance rules as were applied to the more recent units: accordingly, any new installations,
modifications, repairs and replacement at the earlier units were from 1985 on made consistent
with the formal QA requirements.

An example of an important modification subject to quality assurance was the construction
during the 1st ten-yearly safety review of Doel 1 and 2 of the “bunker” housing the emergency
systems (see Appendix 1 paragraph II.C.4.a.1)

The responsibility for applying the quality assurance programme is assumed by the operator
who subcontracts the related tasks to his Architect-Engineer during the design and construction
phases of the power stations, up to and including their start-up tests.

The QA programme is described in chapter 17 of the Safety Analysis Report which deals with
the design and construction phases, followed by the operation period. As there is no unit under
construction at present in Belgium, emphasis is put on how the quality assurance programme is
applied during operation; the Tihange site is considered below as an illustration of this point,
but the organisation is nearly identical at the Doel site.

II.I.1. Concerned Equipment and Activities
The quality assurance programme must apply to any safety-related equipment and
components as well as to any activities that may affect their Quality. It must apply also to
the safety-related activities, e.g. radiological protection, radwaste management, fire
detection and protection, environmental monitoring, nuclear fuel management and
emergency intervention.

These equipment, components and activities are known as Quality Monitored (Q.M.)
Quality Monitored items are identified in the Safety Analysis Report of each unit.

National Report September 2004 76/135

II.I.2. Quality Assurance Programme
The quality assurance programme is based on a three-tiered system of stipulations,
comprised of:
• a description of the quality assurance programme (i.e. chapter 17 of the Safety

Analysis Report + the Manual),
• administrative procedures,
• written instructions.

II.I.2.a. The Quality Assurance Programme Description establishes the conformity of
that programme to the requirements of the reference code (10 CFR 50 Appendix B of
USNRC and 50-C-QA of IAEA).

Chapter 17.2 of the Safety Analysis Report describes the key-principles of the quality
assurance programme during power station operation.

On these bases the Manual defines the requirements regarding establishment and
implementation of the quality assurance programme.

II.I.2.b. The Administrative Procedures specify for each type of activity the policy and
objectives that are defined in the quality assurance programme description.

These administrative procedures detail the functions, the authority and the
responsibilities of the departments and individuals within each unit. For the
individuals, this is done through job descriptions, and for the departments through
internal organisation procedures.

These define the responsibilities and the internal and external interfaces in each unit
and in each department per activity domain, e.g. the management of modifications, or
of feedback of operational experience.

They specify in which way or by what means the regulatory or contractual
requirements will be implemented, and they determine the quality level of the Quality
Monitored items (equipment, components, activities).

II.I.2.c. The Written Instructions constitute a considerable number of documents
established by the departments of the units; if necessary these are standardised or
harmonised at site level, especially as regards safety, classical security, radiological
protection and environment. These documents define in detail the duties or tasks of
individual personnel or groups of personnel.

II.I.3. Organisation

II.I.3.a. Organisation Principles
The principals and instruments of the quality assurance organisation during operation
for the Tihange Nuclear Power Site (ZPNT) as a whole are:

National Report September 2004 77/135

• The Site Director, who manages all the units and departments of the site, depends
directly on the Production General Direction of Electrabel. He formally endorses
and supports the quality assurance policy established for the ZPNT. He approves
the Manual and orders its application to be enforced by each of the departments
and support groups.

• The Head of the Department “Audit Qualité REX” supervises quality assurance at
the level of the Business Unit Production.

• The Head of the Service “Audit Qualité ZPNT”. The Service “Audit Qualité
ZPNT » comprises the personnel entrusted with quality monitoring.

• Three Committees examine more particularly the safety problems: the Operation
Committee of each unit, the Operation Committee of the site and the Safety
Evaluation Committee. They are directly involved in organising the quality
assurance activities, and the last mentioned of these Committees exercises
independent control over quality assurance organisation. Their composition and
functions are described in section 13.4 of the Safety Analysis Report (see also
Article 10 of the present National Report).

II.I.3.b. Distribution of Responsibilities
The Head of a service or a support group, for what concerns its quality monitored
activities at the ZPNT, is responsible for having the whole of the quality assurance
programme and the quality assurance related activities implemented.
The Department Heads are in charge, each in their own department, for having the
quality assurance programme implemented in accordance with the relevant
documents.

Verification of work and checking of its conformity to the written procedures (Quality
Control) are performed by individuals who are not those who directly carried out the
work themselves. For reasons of efficiency and specialisation, these individuals are
part of the same sections as those who carry out the work. In the fields that they
address these controllers must have the appropriate qualification.

Control may be performed during the execution of the work and/or by tests prior to re-
starting the equipment and/or by a system for checking the performed work.
The Head of the department “Audit Qualité REX” reviews the Manual and proposes it
to the TNGS Site Director. He follows-up the quality assurance standards codes and
guides.

The Head of the service “Audit Qualité ZPNT” is responsible for monitoring the
proper implementation of the stipulations defined in the quality assurance programme
relating to all the Quality Monitored activities. He is a member of the Operation
Committee of the site.

His duties in this respect include:
• preparation and updating of the Manual;
• verification of the Quality Monitored instructions for consistency with the Manual;
• performance of formal audits in the various services and support groups; for these

he bases himself on possible remarks formulated in the reports drawn up by the
personnel of the service “Audit Qualité ZPNT”;

National Report September 2004 78/135

• drafting of the audit reports to be submitted to the Site Director, to the heads of the

services and support groups, and to the Head of the Department “Audit Qualité
REX”;

• follow-up of the quality-action requests issued following these audits;
• taking the necessary initiatives with a view to proposing quality improvements.

The Head of the service “Audit Qualité ZPNT” is formally empowered to order any
work to be stopped or suspended, after having informed the Head of the responsible
service or support group, when he deems such decision necessary to prevent a quality
problem developing. He is entitled to report directly to the Site Director in case of
difficulty or serious anomaly.

The service “Audit Qualité ZPNT" personnel - at their level - verify the
implementation of the quality assurance programme by the various services. They
issue verification reports to the head of the service “Audit Qualité ZPNT”.

The anomalies identified by the service “Audit Qualité ZPNT” are processed
according to their potential safety impact: immediate notification to the relevant
Service Head (possibly with a hold on the commenced work), or notification via the
hierarchical channels. The Site Director, the head of the service or support group and
the Head of the Department “Audit Qualité REX” all receive a copy of these
notifications.

II.I.3.c. Approval of the Organisation
The quality assurance programme description is approved successively by:
• the Head of the Department “Audit Qualité REX”
• the Site Director.

II.I.3.d. Delegation and Subcontracting
The quality assurance programme objectives remain fully applicable in case of
delegation or subcontracting.

II.I.4. Training regarding Quality Assurance Objectives
A general training is given regarding the quality assurance objectives and the means for
achieving these to all personnel who in the various services perform quality-related
activities. This training is maintained and updated with time.

II.I.5. Periodic Evaluation
The Safety Evaluation Committee and the Site Operation Committee perform a six-
monthly assessment of the quality assurance effectiveness, the way it is implemented, the
possible improvements to be brought to the programme,.…. The written report of this
assessment is presented to the Site Director for comments and possible approval of the
recommended improvements…

National Report September 2004 79/135

As regards the regulatory control activities, AVN examined in the frame of the licensing
process of each unit the quality assurance programme to be implemented during the design,
construction and operation phases (chapter 17 of the Safety Analysis Report, quality
assurance manuals,...) and verified the practical implementation of the various regulations
(10 CFR50 Appendix B, ASME code,...) throughout these phases.

As regards pressure vessels for which the ASME code or the conventional Belgian
regulations (RGPT) are applicable, the intervention of an Authorised Inspection Agency
(AIA) is required as an independent inspection organisation, and AVN has taken into
account the results of those inspections.

During power station operation, AVN performs systematic inspections, including some
dedicated to quality assurance procedures assessment during operation. The quality
assurance aspects are also reviewed during examination of modifications to the installations,
incident reports, etc.

National Report September 2004 80/135

II.J. Article 14. Assessment and Verification of Safety

Each Contracting Party shall take the appropriate steps to ensure that:
(i) comprehensive and systematic safety assessments are carried out before the

construction and commissioning of a nuclear installation and throughout its life.
Such assessments shall be well documented, subsequently updated in the light of
operating experience and significant new safety information, and reviewed under
the authority of the regulatory body;

(ii) verification by analysis, surveillance, testing and inspection is carried out to
ensure that the physical state and the operation of a nuclear installation continue
to be in accordance with its design, applicable national safety requirements, and
operational limits and conditions.

II.J.1. Licensing Process

The legislative and regulatory framework has been described in Article 7, and the licensing
process under point 1 of Article 8 of the present Report.

As said before, the applicant for the licence supplies the information required by Article 6 of
GRR-2001, as well as the Safety Analyses Report drawn up according to the US standard
format (Regulatory Guide 1.70 revision 2 or 3).

These documents, together with the numerous technical supporting documents are examined
by AVN and give rise to an intense exchange of questions and answers, the resulting
information and data being used to update the Safety Analysis Report until it eventually
becomes the “Final Safety Analysis Report “ (FSAR).

The report which AVN presents to the Scientific Council of the FANC gives the conclusions of
the performed safety analysis and proposes a number of conditions to be stipulated in the Royal
Decree of Authorisation.

These conditions include, among others:
• conformity to the FSAR as it was at the date of its presentation to the Special Commission

(this will be the reference version of the FSAR),
• conformity to the report established under Article 37 of the Euratom Treaty,
• the possibility to modify the installations if the modifications have no adverse impact on

safety,
• updating of the FSAR, which throughout the life of the installations has to exactly reflect

these,
• the obligation to perform ten-yearly safety reviews,
• the follow-up of all the recommendations made in the “Safety Evaluation Report”

established by AVN and which gives a synthesis of the performed safety analysis. AVN is
responsible for assessing the satisfactory nature of the responses of the operator to those
recommendations,

National Report September 2004 81/135

• specific identification of the recommendations that must be met at specified stages of the
commissioning process (core loading, criticality, various levels of power rise, reaching of
nominal power),

• a time-schedule for meeting the other recommendations, and the obligation to annually
report on the progress made in implementing those recommendations.

Indeed, a number of recommendations relate to the commissioning tests programmes or the
acceptance criteria of the tests, and therefore these recommendations have to be satisfied before
the tests may be started. Other recommendations are more long term. For instance, at the time
of the starting-up of the Doel 3 and Tihange 2 units in 1982, the Decree of Authorisation
stipulated that qualification programmes be established for equipment due to operate during
accidents, which at the time was a new requirement. The results of these programmes, i.e. the
proof of the qualification of these equipments, were expected within the next few years.
Considerable investments were made in post-accidental test and qualification facilities, so that
prototype tests could be performed.

Another example relates to simulators. Initially, Belgian power station operators were trained
on simulators abroad, and these foreign simulators did not exactly reflect the Belgian units. As
a result the decision was taken to install at each site simulators that truly mimicked the
characteristics of the units at the Belgian sites. The recommendation further specified that the
validity and the extent of the simulations of these simulators be demonstrated, so that its
limitations would be known as well as their consequences on operator training.

These simulators have been subjected to an acceptance inspection procedure similar to that
applied to the nuclear power plant, including examination of the simulation models and their
results when simulating major transients and certain accidents. The results of the simulations
were compared either to the results of real tests at the units (major transients) or to the results
generated with thermal-hydraulic codes (RELAP5 or equivalent).

Experience has shown the interest of such simulator validation approach. Later, when
modifications are made to the installations and the simulator is updated accordingly, non-
regression tests prove the correct nature of the actions taken.

After having been discussed at the Special Commission, the text of the Decree of Authorisation
is drafted by the Safety Authorities and presented to the King for signature.

The later phases of the conformity examination, the start-up tests and gradual rise to full power
are conducted under the acceptance inspection procedures and after conformity checks of the
installations by the Regulatory Body as explained in Article 8 of the present Report.

II.J.2. Main Results of Continuous and Periodical Safety Monitoring

a. During operation of the installations, experience feedback leads the operator to envisage

certain modifications to the installations or launch major projects such as replacement of
the steam generators or power uprate.

The nuclear power plant is also subject to ten-yearly safety reviews.

National Report September 2004 82/135

The proposals for modifications to the installations are examined by the Health Physics
Department of the operator, and the AIO (AVN) is informed. The proposal is classified into
one of the three following categories:

• major modifications that change the basic characteristics of the unit. These

modifications are subject to the application for a licence under the provisions of Article
6 of the GRR-2001. The safety analysis performed by AVN is presented to the FANC,
and a rider will be established to the Royal Decree of Authorisation. The
implementation of that modification will be authorised by the unit’s Health Physics
Department and by AVN.

Examples of such modifications are a power increase of the reactor, steam generator
replacement, utilisation of MOX fuel.

• the less important modifications that do have a potential impact on safety. The

modification file is established by the requesting department, possibly with outside
help, is presented for approval to the Unit or Site Operation Committee and is examined
by the Health Physics Department. After this, it is examined by AVN’s inspector, and if
necessary by AVN’s technical responsibility centres, which may result in amendments
being ordered to the modification file. Commissioning of the completed modification is
subject to a positive acceptance report, issued after validation of the modification and
re-qualification of the portion of the installation that was modified, plus updating of the
operation documents. AVN delivers a final acceptance report (operating licence) when
all the files, procedures and the Safety Analysis Report have been adequately updated.

• modifications without impact on safety, that usually do not imply modification of the

Safety Analysis Report and which comply with all the safety rules of the installation.
These modifications have to be approved only by the Health Physics Department of the
unit, without formal involvement of AVN, except for the modified pages of the Safety
Analysis Report.

b. The Decrees of Authorisation of each Belgian unit make its ten-yearly safety review
mandatory. The general purposes of these ten-yearly safety reviews are discussed in Article
6 of the present Report.

The first of these ten-yearly safety reviews took place in 1985 for the Doel 1 and 2 and
Tihange 1 units. At the time of design of these units, i.e. in the early 1970s, the safety rules
were less numerous and less detailed than they were for the later Belgian units that were
started between 1980 and 1985. For instance, physical separation was less strictly applied,
seismic and post-accidental qualification were less developed, the notion of high-energy
line break did not apply to all systems, external accidents were not systematically taken
into account.

This is why during the first ten-yearly safety reviews of Doel 1 and 2 and Tihange 1 in
1985 a great number of subjects had to be addressed, involving for each unit about 800 000
engineer-hours and a cost of the order of Euro 100 million.

The different subjects examined during the first ten-yearly safety reviews are detailed in
Appendix 4.

National Report September 2004 83/135

These 1st ten-yearly safety reviews were conducted very comprehensively, and were an in-
depth review of the safety of the nuclear power plants. This made it possible to identify
coherent solutions, and at times to simultaneously solve several problems (an example is
the emergency building, i.e., the bunker, of Doel 1 and 2). It also demonstrated that it is
even possible to improve strongly design- and lay-out dependent systems of the nuclear
power plant: taking into account a higher-intensity earthquake, protection against external
accidents, new reactor protection system.

The safety level of these units was in this way raised towards that of the most modern units.
All the analyses were conducted according to deterministic safety rules, and complemented
with reliability analysis of the various systems.

The 1st ten-yearly safety reviews of the newer units (Doel 3 and 4, Tihange 2 and 3) and the
2nd ten-yearly safety reviews of Doel 1 and 2 and Tihange 1 did not require reviewing the
design bases, since post-TMI actions had already been taken into account and there had
been no major evolution in the regulations in that period.

During these safety reviews, national and international feedback were examined; the results
of probabilistic safety studies made for power operation or for shut down states were taken
into account, the severe accident consequences were analysed in order to infer prevention
and mitigation measures, structural and equipment ageing were evaluated, as well as
qualification problems, and the field of accidents that are considered as design-basis
accidents was broadened.

The different subjects examined during these ten-yearly safety reviews are also detailed in
Appendix 4.

The second ten-yearly safety reviews of the most recent units (Doel 3 and 4, Tihange 2 and
3), and the third ten-yearly safety reviews of the oldest ones (Doel 1 and 2, and Tihange 1)
include two sets of topics: the first one is made of topics common to all units, the second
one addresses aspects specific to one unit.

The different topics examined during these ten-yearly safety reviews are also detailed in
Appendix 4.

All these periodic safety reviews include two parts: one part “studies”, one part
“implementation”, that one relying on the results of the studies. A large number of
modifications have been made on the first Belgian units.

The most important modifications resulting from these ten-yearly safety reviews are
indicated in Appendix 1 of this Report, in the description of each unit.

Some potential topics specific to the third ten-yearly safety reviews of the oldest units
(Doel 1 & 2 and Tihange 1) are still under discussion. The list of topics will be finalized in
2005.

c. Certain studies relating to the modifications or initiated in the scope of the ten-yearly safety

reviews were so substantial that they had to be tackled as projects having their own specific
structure.

National Report September 2004 84/135

• Severe accident analysis addressed several aspects : ultimate strength of the
containment in case of internal overpressure, installation of autocatalytic recombiners
to prevent containment hydrogen build-up (installed in all the Belgian units),
containment venting systems, reactivity accidents during operation and during shut
down states.

• Power increase and burn-up cycle extension studies led to the redefining of the key
parameters for the power capacity studies and accident analysis.
Mixed core composition (presence in the core of fuel assemblies from different
suppliers) had also had to be taken into account, requiring detailed studies regarding
mechanical, neutronic and thermal-hydraulic compatibility. Fuel cycle extension led to
higher burn-up and made necessary more in-depth studies of the thermal-hydraulic
behaviour of fuel rods in normal operation and during limiting transients.
In case of significant power increase, the capacity of the various systems also needs to
be re-assessed.

• Studies relating to the utilisation of MOX fuel consider the same questions as those
involved in the power increase mentioned here above.

• Replacement of the steam generators, whether or not linked to a power increase,
implies more often than not a larger heat exchange surface between the primary and
secondary systems, a modification of the primary and secondary inventories, and
changes in piping layout.
This requires reviewing of the analyses of transients, accidents and capacities of the
systems. In case of a power increase, all the above mentioned studies also have to be
repeated.

• Replacement of technologically obsolescent systems mainly addresses the
instrumentation and control systems, as new equipment most often includes new
software of which the qualification in safety-related functions has to be demonstrated.

• Taking into account the evolution of knowledge and of the available analysis tools, a
framework of generic studies has been defined. The aim is to define in detail analysis
methodologies that can be applied to all units. Topics of interest are for example the
calculation of radiological consequences of a feedwater line break accident, of a steam
generator tube rupture, of a steam line break accident, or the analysis of the risk linked
to sump clogging. In the frame of these generic studies, a position paper on the practical
application of the single failure criterion in safety analysis has been produced.

II.J.3. Verification Programmes

The technical specifications (chapter 16 of the Safety Analysis Report) were examined at the
time of the licensing process; their amendment during operation falls under the stipulations
for the less important modifications that are subject only to approval by the operator’s Health
Physics Department and by the AIO. These technical specifications are reviewed in the frame
of the period safety reviews. They have been completely rewritten at least once during the
life of the each nuclear power plant.

These specifications indicate for each status of the unit the operational limits and conditions,
specifying also the actions to be taken if limits are exceeded. They also list the inspections
and tests to be performed and their periodicity.

National Report September 2004 85/135

Specific programmes are established, in particular for:
- inspections and tests required by the ASME Code
- inspection and repair of the steam generator tubes
- fire protection
- tests of ventilation filters
- inspection of the primary pump fly-wheels
- examination of irradiation samples of the pressure vessel.

Each safety-related equipment has a qualification file that contains all the qualification test
requirements and results. In this file are also recorded the results of ageing tests or experience
feedback of similar equipment, so defining the qualified life of the equipment. The qualified
life determines the frequency of replacement of that equipment, which can be re-assessed in
function of the real operation conditions and location of that equipment.

The reactor coolant pressure boundary is treated in a specific way. It was originally designed
to ensure a minimum useful life taking into account a limited number of transients during
normal, incidental and accidental operation. As for the reactor vessel, it is monitored
according to the transition temperature evolution (NDTT) based on an irradiated samples
withdrawal programme. The occurrence rate of the design transients is strictly recorded
under the close supervision of the AIO.

With regard to all passive components important to safety on one hand, and the components
important for the availability of the plant on the other hand, it is foreseen to inventory and to
follow in a systematic way all phenomena which have an impact on the lifetime of these
components.
An In-Service Inspection programme is permanently implemented by personnel specifically
qualified for these inspections, which are carried out during power operation of the unit or in
shut down states.

All these tests and inspections are performed under fully detailed documented procedures.

National Report September 2004 86/135

II.K. Article 15. Radiation Protection

Each Contracting Party shall take the appropriate steps to ensure that in all operational
states the radiation exposure to the workers and the public caused by a nuclear
installation shall be kept as low as reasonably achievable and that no individual shall be
exposed to radiation doses which exceed prescribed national dose limits.

II.K.1. Regulations

Chapter III "General Protection" of the GRR-2001 introduces in the Belgian law the
radiological protection and ALARA-policy concepts.

Article 20 of this Royal Decree sets among others the general principles for justifying and
keeping the exposures as low as reasonably achievable, and the requirements to comply with
the dose limits. Other Articles of that chapter are described in Article 7 § II.C.3 of the present
National Report.

Article 23 of this Royal Decree describes the key role of the Health Physics Department
(HPD). This department is, in a general way and amongst other duties, responsible for the
organisation and the supervision of the necessary means for operational radiation protection.

II.K.2. Design

Chapter III “General Protection” of the GRR-1963 introduced from the very beginning in
Belgian law the radiological protection and ALARA-policy notions.

Belgian nuclear power plants design was done according to that legislation and, furthermore,
consistent with the US regulations and in particular 10 CFR50 Appendix I and the related
Regulatory Guide 1.21. In fact, as demonstrated in the Safety Analysis Reports of Belgium’s
generating units, the objectives of the US regulations were amply met, considering that the
doses to the population computed according to the US rules are smaller by a factor of at least 3
than the criteria prescribed by these rules.

The release limits, in annual mean or in instantaneous value, were presented in the Article 37 -
Report of the Euratom Treaty and are discussed in the Safety Analysis Report (chapter 11). Let
us bear in mind that at the Belgian units the liquid effluents are released via a single pipe that
groups the primary and secondary effluents and which is redundantly and automatically
isolated in case an instantaneous limit is exceeded.

II.K.3. Operation

II.K.3.a. ALARA Policy

The evolution has been taken into account, e.g. the introduction of the recommendations of
the ICRP documents and the implementation of the Euratom 96/29 Directive into the Belgian
regulations.

National Report September 2004 87/135

To anticipate the implementation of these regulations the licensee has, on a voluntary basis,
limited the individual dose at about the half of the dose limit (20 mSv for 12 consecutive
months, in accordance with the GRR-2001).

For example, the ALARA policy which has been adhered to in the nuclear power plants for
many years is applied versus the following criteria :
• work under an average dose rate higher than 1 mSv/h,
• estimated total integrated dose higher than 4 man.mSv.

When any of these two criteria is reached, the procedures stipulate:

• an initial dosimetric estimate,
• consulting between the work supervisor and the radiological protection agent in order for

them to jointly agree about the protective means to be used,
• a new dosimetric estimate that takes into account the decided protective means,
• a dosimetric monitoring of the work, with check points or hold points at 75% and 125% of

the estimated dosimetry,
• feeding back of experience.

For substantial or unusual works, there is a specific safety/radiological protection preparation
of the work, through consultation between the Head of the Safety - Radiological Protection
Section and the work supervisor, well ahead of the planned date of the work.

II.K.3.b. Follow-up of the Doses

Various measures have been taken over the years to reduce the collective annual dose: the
mean value for the 7 Belgian units has been reduced by a factor of about 3 during the 1990-
2003 period.

For instance, the primary system chemical conditioning procedure applied in preparation of
the core refuelling outages proved very effective to reduce the dose rates induced by the
contaminated systems: a continuous decrease in mean dose rates has been recorded for the
primary loops. This procedure was developed thanks to operational experience feedback
from pressurised water reactors.

Shielding is systematically installed at various locations during core refuelling outages:
primary pump cell floor, between steam generator and primary pump, around pressure
vessel-head on its stand, vessel-well decompression piping, corridor at the hot penetrations,
places of passage and waiting (access locks to the steam generators...), hand-holes of the
steam generators...

Specific shields are also installed when dictated by the size of the work: pressuriser dome,
valves, detected hot points...

Systematic measurement is done daily of the surface contamination of the floors in
representative locations during the outage. Immediate decontamination action is taken
should a problem be detected.

National Report September 2004 88/135

Additional portable means for measuring the volumic activity (aerosols, iodine, gases) are
placed at the pool floor of the reactor building and at the access locks to the steam
generators.

Signalling of the hot points and the ambient dose rates informs the workers about the
ambient radiological conditions in which they will carry out the work: access is denied to
certain locations without specific permission of the Radiological Protection Department,
specific ALARA signalling that forbids remaining stationary, signalling of very low dose-
rate areas (“green” area) which the workers may use as an identified falling-back station.

Throughout the outage period, the actual-versus-estimated dosimetry trends are monitored
daily, and any significant deviation is analysed and may result in corrective action being
taken.

For sizeable works, more detailed estimates are made, per phase of work or per equipment
worked on.

The figure below represents the evolution of the collective doses of the Doel and Tihange
sites since 1974.

The rise between 1974 and 1985 corresponds to the progressive start-up of the new units.
The Tihange peak in 1986 is due to the extensive works linked to the first ten-yearly safety
review.

As the Tihange units operate along cycles up to 18 months, the number of refuelling
outages varies from one year to the other, what introduces variations on the yearly
collective doses. Another factor of variation is the replacement of steam generators.

Yearly collective doses per site

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

19
74

19
75

19
76

19
77

19
78

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

H
.m

Sv Doel
Tihange

National Report September 2004 89/135

II.K.3.c. Large Works

Very substantial work such as relating to steam generator replacement is prepared several
years in advance, accurately planning all the operations; any modification to the planning
envisaged during execution of the work is translated in terms of estimated dose, and is
taken into account in the decision process.

Experience feedback is of great importance to such work: the collective dose that resulted
of replacing the Doel 3 steam generators amounted to some 1.9 man.Sv in 1993; for the
same work in 1998 at Tihange 3 it was 0.625 man.Sv; i.e. lower by a factor more than 3.
This value seems to be an asymptotic value (the value for Tihange 2 in 2001, was 0.648
man.Sv) which can be observed at the international level.

More details are given in the following table:

 Doel
3

Tihange
1

Doel 4 Tihange
3

Tihange
2

Year 1993 1995 1996 1998 2001

Injuries 0 0 0 0 0

Outage
duration
(days)

96 93 92 77 63

SGR
duration
(days)

>40 31 27 20 17

Dose due to
SGR

(man.mSv)

1 955 1 637 633 625 648

Outage total
dosis

(man.mSv)

3 169 3 089 1 231 1 086 1 446

The values for Doel 2 will not be available in time to be included in the present report.

National Report September 2004 90/135

II.K.3.d. Radioactive Releases

Discharges are defined as authorised and controlled releases into the environment, within
limits set by the Authority. In addition there are operational release limits (limiting the
release on time based assumptions), related with a scheme to notify the operators, the HPD,
AVN, and the FANC.
The limits mentioned in the authorisations of the both sites and the effective liquid and
gaseous releases since 1985 are given in the tables on next page. The release limits were
determined so that the radiological consequences are lower than:

- gaseous releases: 50 µSv/year whole body dose
 150 µSv/year equivalent dose to any organ or to the skin
- liquid releases: 30 µSv/year whole body dose
 100 µSv/year equivalent dose to any organ

One can see that the releases that took place effectively are only a few percent of the limit
values, except for tritium where the limit values had been chosen based on the operational
experience of similar plants.

In 2003, the rupture of fuel elements in Tihange 1 induced an increase of the gaseous
releases.

The Euratom 96/29 Directive has been implemented in the Belgian legislation and as allowed
by Article 81.2 of the GRR-2001 there is a demand for a re-evaluation of the present
authorised discharge limits (gaseous and liquid releases). These limits, or new imposed limits
based on this evaluation, have to respect at least the annual dose to the public of 1 mSv.
These evaluations implement a lower dose constraint to take into account ALARA and the
contribution of other sources of exposure.

National Report September 2004 91/135

Gaseous and Liquid Releases

 TIHANGE NUCLEAR POWER PLANT DOEL NUCLEAR POWER PLANT
 Gaseous releases Liquid releases Gaseous releases Liquid releases

Noble
gases iodine aerosols beta-gam tritium

Noble
gases iode aerosols beta-gam tritium

 GBq MBq MBq GBq GBq GBq MBq MBq GBq GBq
 limite: 2 220 000 14 800 111 000 888 148 000 2 960 000 14 800 148 000 1 480 103 600

1 1985 17 900 159.0 29.9 50.1 46 300 77 800 560.0 326.0 14.0 46 700
2 1986 46 000 610.0 75.0 57.2 54 000 18 500 222.0 529.0 21.9 46 400
3 1987 30 300 144.0 62.0 62.4 59 000 8 000 41.8 182.0 3.7 49 400
4 1988 49 500 1 360.0 95.0 66.3 69 200 16 900 152.7 123.5 10.9 72 800
5 1989 13 000 316.0 72.0 77.0 49 500 3 400 179.3 34.9 22.4 56 800
6 1990 34 300 295.7 135.9 45.6 56 600 15 600 485.3 162.0 15.5 63 000
7 1991 16 700 86.4 76.6 55.4 37 100 31 271 657.0 99.7 30.2 38 067
8 1992 10 900 38.5 16.9 53.7 34 900 26 440 192.0 74.9 4.6 45 200
9 1993 40 500 26.6 20.0 41.1 35 200 5 186 97.0 8.0 23.6 34 325

10 1994 11 700 15.7 31.6 30.7 38 574 972 9.5 6.0 9.3 33 922
11 1995 4 100 5.5 51.4 26.9 41 200 4 116 31.7 3.6 37.8 47 020
12 1996 14 600 51.6 33.1 73.5 44 700 2 050 8.2 2.8 18.9 31 311
13 1997 9 800 15.9 15.3 29.6 47 300 74 5.7 1.5 26.4 38 383
14 1998 7 800 4.6 28.7 24.1 32 890 3 312 13.7 2.4 16.1 47 135
15 1999 4 300 5.9 13.8 15.9 66 600 2 664 3.1 0.0 27.8 48 425
16 2000 3 500 0.6 4.0 18.9 33 060 95 8.5 0.0 15.0 30 905
17 2001 4 700 7.7 31.5 37.6 41 100 33 4.2 1.4 6.7 37 507
18 2002 8 400 0.8 78.1 31.0 59 622 331 9.4 5.0 11.7 27 485
19 2003 32 400 446.9 60.0 30.9 43 518 775 2.8 10.3 8.4 34 331
Average 18 968 189.0 49.0 43.6 46 861 11 448 141.3 82.8 17.1 43 638

II.K.4. International Exchanges

The regulatory body and the Belgian operators participate actively since 1991 in the ISOE
(Information System on Occupational Exposure) programme of OECD’s Nuclear Energy
Agency.

National Report September 2004 93/135

II.L. Article 16. Emergency Preparedness

1. Each Contracting Party shall take the appropriate steps to ensure that there are on-

site and off-site emergency plans that are routinely tested for nuclear installations and
cover the activities to be carried out in the event of an emergency. For any new
nuclear installation, such plans shall be prepared and tested before it commences
operation above a low power level agreed by the regulatory body.

2. Each Contracting Party shall take the appropriate steps to ensure that, insofar as they

are likely to be affected by a radiological emergency, its own population and the
competent authorities of the States in the vicinity of a nuclear installation are
provided with appropriate information for emergency planning and response.

3. Contracting Parties which do not have a nuclear installation on their territory, insofar

as they are likely to be affected in the event of a radiological emergency at a nuclear
installation in the vicinity, shall take the appropriate steps for the preparation and
testing of emergency plans for their territory that cover the activities to be carried out
in the event of such an emergency.

II.L.1. Regulatory Framework

The GRR-1963 in its Article 72 has from the beginning stipulated an emergency plan for the
regulated installations potentially presenting a serious radiological risk. This document was
updated and replaced by the GRR-2001. The Royal Decree of 17 October 2003 defines a
nuclear and radiological emergency plan for the Belgian territory.

This text has already been described in Article 7, § II.C.5 of the present National Report.

II.L.2. Implementation of Emergency Organisation in the Event of an
Emergency

II.L.2.a. Classification of Emergency

The Royal Decree of 17 October 2003 defines three levels for the notification of
emergencies, which are in ascending order of seriousness N1 to N3, which the operator
must use when warning the “Centre Gouvernemental de Coordination et de Crise -
CGCCR” (i.e. the Governmental Centre for Co-ordination and Emergencies) which
assembles under the authority of the Minister of Internal Affairs. In addition, a fourth
notification level (‘reflex’ level or NR) has been considered to cope with events with fast
kinetic. In case that an emergency situation is quickly developing (fast kinetics) and might
lead within 4 hours to a radiation exposure of the population above to an intervention
guidance level, immediate protective measures for the off-site population – based on
predefined scenarios – are taken by the local authorities (Governor of the Province),
waiting for the full activation of the emergency cells. The “automatic” protective actions
taken under this “reflex”-phase are limited to warning, sheltering and keep listening
within a predefined reflex zone. Once the crisis cells and committees are installed and

National Report September 2004 94/135

operational, the Emergency Director of the authorities will decide to cancel the reflex phase
and to replace it by the proper alert level. In such case the governor of the province hosting
the nuclear site is immediately notified in parallel to the warning message to the CGCCR.
For each of these 4 notification levels (N1 to N3 + NR) the notification criteria are defined in
the Royal Decree of 17 October 2003. In addition, for each concerned nuclear installation,
a set of particular types of events is established for each of the notification levels.

For example, the criterion associated with the N1 level is defined as follows: “Event which
implies a potential or real degradation of the safety level of the installation and which could
further degenerate with important radiological consequences for the environment of the
site. Radioactive releases, if any, are still limited and there is no immediate off-site threat
(no action requested to protect the population, the food chain or drinking water). Actions to
protect workers and visitors on site might be necessary.”

Each of these 4 notification levels (N1 to N3 + NR) activates the federal emergency plan. In
addition to these four levels, a “N0” level is defined for notifying the Authorities in case of
an operational anomaly. This last level does not activate the emergency plan.

All emergencies (N1 to N3 + NR) have to be notified to the CGCCR. This permanently
manned centre alerts the cells involved in the crisis management at the federal level
(Emergency and Co-ordinating Committee, evaluation cell, measurement cell, information
cell, socio-economical cell) and houses these cells during the crisis situation as well.

The “Emergency Director” of the Authorities transforms the notification level into an alarm
level (U1 to U3), putting into action the corresponding phase of the National Emergency
Plan. In the case of NR, the UR alarm level is automatically triggered and the Governor of
the province hosting the nuclear site immediately takes the ‘reflex’ protective actions
(warning, sheltering and keep listening) in a pre-defined ‘reflex’ zone around the affected
site. As soon as all the CGCCR’s cells are in place and operational, the UR alarm level will
be converted to an appropriate alarm level by the emergency director of the authority
according to the evaluation of the situation and possible consequences. At that time the
responsibility of the conduct of the operations returns to the Federal Minister of Internal
Affairs (or his representative).

II.L.2.b. National Master Plan for Organisation in the Event of Emergencies

The CGCCR is composed of the “Federal Co-ordination Committee” chaired by the
Emergency Director of the Authorities, of the evaluation cell, of the measurement cell, of
the information cell and the socio-economical cell, as indicated in the figure below.

National Report September 2004 95/135

In case of an accident abroad, the information is channelled to the Ministry of Foreign
Affairs (or other reliable sources), which informs the CGCCR. In addition the quick
exchange of information systems in case of nuclear accident developed by the IAEA
(EMERCON) and by the European Union (Ecurie) notify the CGCCR as National
Warning Point (NWP) and the “Emergency Director” of the Authorities as National
Competent Authority for accidents Abroad (NCA-A). These two information channels
report to the CGCCR acting as the national warning point and are equivalent providing
redundancy. In case of an accident at a Belgian installation, the operator’s “Emergency
Director” informs the CGCCR and supplies all the information that becomes known to
him as the accident evolves.

The data received through Belgium’s Telerad network for automatic radiological
monitoring can also be accessed by the CGCCR. Telerad is a network with the principal

Governmental Crisis Centre
 C.G.C.C.R.

TELERAD

Accident in
foreign units

Accident in
Belgium

Foreign Affairs
International office

Emergency Director
of the Utility

Emergency Director
of the Authorities

Federal
Coordination

Committee

Evaluation
cell

Measurement
cell

Information
cell

Socio-
Economical

cell

Media

Public

Neighbouring
countries

IAEA

ECURIE

AVN Emergency
Organisation

Provincial
Authorities

Intervention
Teams

FANC

N1-3 + NR NR

National Report September 2004 96/135

aim to measure routinely the emissions and make measurements in case of an accident
occurring in a Belgian nuclear site or abroad (183 measurements of ambient
radioactivity in air and water are collected, treated and sent to the computer located at
the FANC). The monitoring of the territory consists in a measurement network having a
20 km mesh (76 air dose rate counters, 7 initiating alarms stations measuring activity α
and β and iodine in aerosols, 9 meteorological masts). Around the Belgian nuclear sites,
the network consists in two rings: the first ring is on the site border and measures
ambient radioactivity around the site, the second ring covers the near residential zone,
between 3 and 8 km from the site, depending on the direction.

In addition to the square lattice, there are measurements along the Belgian border, in the
vicinity of foreign plants (Chooz B, Gravelines, Borssele).

The Federal Co-ordination Committee is the official leader of the conduct of the
operation in case of an emergency. It defines the general strategy to deal with the
emergency, takes the basic decisions (need and extent of direct protective measures for
the population and/or for the food chain or the drinking water supply) and assumes the
political responsibilities. The Decision cell leans notably on the advices of the
Evaluation and Socio-economical cells. The taken decisions are then transmitted for
practical implementation and execution to the Provincial Crisis Centre, managing all
the multidisciplinary intervention teams (fire brigades, civil protection, police, medical
emergency services ...).

The evaluation cell is composed of representatives of the relevant departments (in
particular the FANC which chairs the cell, the Federal Public Service of Public Health,
the Federal Public Service of Foreign Affairs (for accidents abroad), the Department of
Defence, the Royal Institute of Meteorology, and of experts of the Mol Nuclear
Research Centre, the “Institut de Radioéléments”, and of AVN as the authorised
inspection organisation that supervises these installations, as well as of a representative
of the operator of the installation. This cell gathers and evaluates all information
received from the affected installation, the off-site radiological measurement results
received from the Measurement Cell and information from institutions represented in
the evaluation cell. It evaluates the installation status and its estimated time evolution in
order to assess the real or potential impact of the event. Then, it advises the decision
cell on protective measures for the population and the environment. The
recommendations of protective measures are elaborated on the basis of pre-established
intervention guidance levels. These guidance levels are given in the text of the Decision
of the FANC of 17 October 2003. The evaluation cell is also responsible for notifying
the international organisations (EU Commission, IAEA) and threatened neighbouring
countries in case of an accident on the Belgian territory and for communicating further
relevant information in accordance with the “Early Notification of Accidents
Convention” and “Ecurie” convention.

The measurement cell co-ordinates all the activities related to the gathering of field
radiological information (external radiation of the air and of the deposits, samples
measurements ...) transmitted either by the automatic radiological measurements
network, called TELERAD, or by the field teams. The measurement cell transmits then
the collected and validated information to the evaluation cell.

National Report September 2004 97/135

The information cell is in charge of communications with the media and the population
as well as with the neighbouring countries and specific target groups.

The socio-economical cell advises the Federal Co-ordination Committee on the
feasibility and economic and social consequences of their decisions; it informs the
Federal Co-ordination Committee about the follow-up and ensure the management of
the post-accidental phase and a as prompt as possible return to normal life.

The cells which compose the CGCCR (Emergency and Coordination Committee,
Evaluation Cell, Measurement Cell and Information Cell) participate in the annual
exercises of the emergency plans at the relevant installations.

The Royal Decree of 17 October 2003 defines the emergency planning zones relative to
the direct measures to protect the population (evacuation, sheltering, iodine
prophylaxis). These evacuation and sheltering zones have a 10 km radius around the
nuclear plants; the stable iodine tablets pre-distribution zones extend to 20 km around
the nuclear plants.

The intervention guidance levels are defined in the text of the Decision of the FANC of
17 October 2003. They are 5 to 15 mSv expected total effective doses integrated over
24 hours e.g. taking into account all direct exposure pathways (cloudshine, inhalation
and groundshine) for sheltering, 50 to 150 mSv expected total effective doses integrated
over 7 days (1 week), i.e. by taking into account all direct exposure pathways
(cloudshine, inhalation and groundshine) for evacuation. For intake of stable iodine, the
intervention guidance levels are 10 to 50 mSv thyroid equivalent dose for children less
than 18 years and pregnant or lactating women and 50 to 100 mSv for adults.

For off-site radiological calculations, focusing on the urgent protective actions, the
licensee has to implement a radiological evaluation model. For that purpose a
dose/dispersion model developed by the Belgian Nuclear Research Centre (SCK•CEN)
is used. The model is a segmented Gaussian plume model, based on the Belgian (also
called Bultynck-Malet or SCK•CEN) turbulence typing scheme and the associated
dispersion (‘sigma’) parameters [4]. These parameters were obtained using extended
tracer experiments on each site during the years sixties/seventies. The calculation
domain extends up to 50 km around the release point. For the Tihange site empirical
correction factors were introduced to take the more complex topography into account.
Calculations are done per time step of 10 minutes, extrapolations (projections) over
time can be made as well. In addition to the dispersion model, a set of standard
scenarios has been developed in order to perform quick assessments at early stages. In
the latest version of the diffusion model [5], the parameters associated with the standard
scenarios have been stored in a database allowing rapid projections for any of the pre-
defined scenarios. In addition, in its emergency room, AVN uses simple user-friendly
prediction tools elaborated on the basis of standard scenarios and/or pre-calculated
standard releases.

4 H. Bultynck and L.M. Malet, Evaluation of atmospheric dilution factors for effluents diffused from an elevated

continuous point source, TELLUS Vol 24, N°5 (1972).
5 A. Sohier, Experience et evaluation des codes de calcul de doses actuels utilisés en temps de crise nucléaire,

Annales de l’Association belge de Radioprotection, Vol 24, N° 4 (1999).

National Report September 2004 98/135

The exposure pathways considered for urgent protective actions are cloudshine dose,
inhalation dose and groundshine dose (instantaneous and integrated up to one day and
two weeks). Ingestion pathway would be covered by implementing measures on the
food chain (food ban...).

Effective adult doses and thyroid doses to adults and children are calculated. Deposition
of iodine (limited to I-131) and caesium (limited to Cs-137) are also calculated. Related
to forecasts, the total doses as well as the projected doses are calculated.

The National Emergency Plan is a continuously evolving issue on which is worked on a
permanent basis. On the one hand this effort incorporates lessons learned from
emergency exercises and aims at a steady progress in the development of standardized
working procedures and tools for diagnostic purposes, radiation monitoring strategy and
decision making on the other hand.

II.L.2.c. Internal and External Emergency Plans for Nuclear Installations, Training
and Exercises, International Agreements

The emergency plan of each Belgian unit is described in its Safety Analysis Report (chapter
13, § II.I.3) and has been approved at the time of licensing. In complement, an “internal
emergency plan” details the instructions for all the actors.

These emergency plans take into account the related post-TMI actions.

In case of accident the unit’s “Centre Opérationnel de Tranche” (COT) (i.e. the On Site
Technical Centre) is activated and manages all the technical problems to control the
accident and mitigate its consequences. At site level, the “Centre Opérationnel de Site” (i.e.
the Emergency Operations Facility) manages the environmental consequences, liaises with
the CGCCR, and informs the media.

The nuclear power plant conducts internal exercises several times a year, and the Internal
Affairs Ministry’s General Directions of Civil Safety and of Crisis Centre organises an
internal and external exercise yearly for each nuclear power plant and every two years for
other sites.

Consistent with the intended objectives, the Ministry involves in these exercises the various
disciplines (fire brigade, medical help, police force, civil protection, measurement
teams ...).
The operator is requested to build a scenario with which the objectives can be tested.

During the exercise, the information corresponding to the scenario is gradually forwarded
to the various participants; the Training Centre simulator may in certain cases also be used
as a source of information.

Information exchange at international level is performed through the CGCCR, which has
contacts with the competent Authorities of the neighbouring countries, and which is the
“national contact point” for Nuclear Accident Early Notification Convention (IAEA) for
the similar European Union system (ECURIE).

National Report September 2004 99/135

Agreements also exist at local and provincial level. The protocol Agreement between the
province of “Noord Brabant” (The Netherlands) and the province of Antwerp (Belgium)
provides for a direct line between the alarm station of Roosendaal (The Netherlands) and
that of Antwerp, informing it as soon as the level 2 notification is decided. This direct line
is also used when certain accidents occur in the chemical industry (installations subjected
to the European post-Seveso Directive). A direct information exchange can also take place
between the alarm station of Vlissingen (The Netherlands) and that of Ghent should an
accident occur at the Borssele nuclear power plant. For the Chooz B and Tihange power
stations, there are agreements between the Prefecture of the Ardennes department (France)
and the province of Namur (Belgium).

In the frame of the agreement between the French Republic Government and the Kingdom
of Belgium Government about the Chooz nuclear power plant and the exchange of
information during incidents or accidents, a mutual alarm is foreseen between the two
countries in case of an accident occurring in the nuclear plants at Tihange, Chooz or
Gravelines. This alarm takes place between the CGCCR on the Belgian side and the
CODISC (“Centre opérationnel de la Direction de la sécurité civile” which has now
become the “COGIC”,”Centre opérationnel de gestion interministérielle des crises”) on the
French side.

During the exercises of Chooz and of Gravelines that transborder collaboration is regularly
tested at the local and national levels. In addition a direct exchange of technical and
radiological information took place between the organisations in charge of the expertise
(IRSN on the French side, AVN on the Belgian one) and of the advice (Nuclear Safety
Authority in France, Evaluation Cell of CGCCR in Belgium) and was quite successful.
Based on these experiences, information exchanges have been developed as well as their
implementation modalities between the French and Belgian involved parties with the view
to be operational for further exercises and in case of incidents and accidents.

As regards independent evaluation in the event of an emergency, the Regulatory Body
(AVN) which oversees the affected installation sends a representative to that site, a
representative to the evaluation cell of the CGCCR, and activates its own emergency plan
cell. This cell has dedicated telephone and facsimile lines to the affected installation and to
the evaluation cell. Based on the technical information supplied directly by its
representatives and all the information about the unit that it has at its head office, AVN
proceeds with a technical analysis of the situation, evaluates the radiological consequences
from the releases indicated in the scenario, and produces release forecasts from the
estimated situation of the unit.

These evaluations of the consequences to the environment are made either with the same
computer codes as those of the operator, or with tools developed in AVN, so as to allow a
validation of the results furnished by the licensee. These various computer codes have been
compared in terms of assumptions and calculation methodologies.

On April 28, 2004 an agreement was signed between Luxembourg and Belgium concerning
the exchange of information in case of incidents or accidents with potential radiological
consequences.

National Report September 2004 100/135

II.L.2.d. Information of the Public

The GRR-2001 specifies in its Article 72 all the obligations regarding training and
information of the public pursuant to the Euratom 89/618 Directive.

During the accident itself, information is supplied to the media by the information cell of the
CGCCR. At local level the provincial emergency plan includes the ways to inform the
population (sirens, police equipped with megaphones, radio and television) and following-up
the instructions given to the population (iodine tablets, sheltering, evacuation ,…).

National Report September 2004 101/135

II.M. Article 17. Siting

Each Contracting Party shall take the appropriate steps to ensure that appropriate
procedures are established and implemented:
(i) for evaluating all relevant site-related factors likely to affect the safety of a nuclear

installation for its projected lifetime;
(ii) for evaluating the likely safety impact of a proposed nuclear installation on

individuals, society and the environment;
(iii) for re-evaluating as necessary all relevant factors referred to in sub-paragraphs (i)

and (ii) so as to ensure the continued safety acceptability of the nuclear installation;
(iv) for consulting Contracting Parties in the vicinity of a proposed nuclear installation,

insofar as they are likely to be affected by that installation and, upon request
providing the necessary information to such Contracting Parties, in order to enable
them to evaluate and make their own assessment of the likely safety

(v) impact on their own territory of the nuclear installation.

II.M.1. Characteristics taken into Account in the Sites Selection

The Doel and Tihange nuclear power station sites were originally evaluated according to the
requirements set by the US rules (Chapter 2 of the Safety Analysis Report, Standard Review
Plan, 10 CFR 100).

These requirements apply to the phenomena of natural origin (earthquakes, floods, extreme
temperatures…) and to the phenomena of human origin (industrial environment,
transports…).

With regard to the natural phenomena:

• The geological and seismic characteristics of the sites and their environment were

specifically investigated so as to identify the soil characteristics and the earthquake
spectrums in order to define the design bases to be considered when sizing the structures
and systems.

• The hydrological characteristics of the rivers Meuse (Tihange) and Scheldt (Antwerp)
were surveyed, not only to quantify the risk of floods and possible loss of the heat sink,
but also in order to develop the river flow models in order to evaluate the impact on
dilution of released liquid effluent.

• Meteorological and climatic surveys allowed defining the atmospheric diffusion and
dispersion models to be used when assessing the short-term and long-term
environmental impacts of atmospheric releases taking into account the local
characteristics. These studies were complemented with demographic surveys in the
vicinity of these sites.

• Concerning the population density around the sites, no detailed criterion was imposed
originally. But the design of the installations made allowance for the existing situation:
the “low population zone” of the USNRC rules is in fact within the site. Consequently
the radiological consequences of incidents or accidents are calculated for the critical

National Report September 2004 102/135

group living at the site border or in any other location outside the site where the
calculated consequences are the largest.
Due to the very high source terms imposed by the U.S. safety rules, the design of the
Belgian units incorporates strict demands on the containment leak rate (double
containment with a steel liner for the primary containment) and systems to prevent
liquid or gaseous leaks through the containment penetrations.

With regard to the external events of human origin:

• Due to the population density in the vicinity of the sites, and also considering the impact

the local industrial activities may have on the power stations, specific requirements were
adopted in 1974 : protection against external accidents such as civil or military aircraft
crash, gas explosion, toxic gas cloud, major fire.

• The Tihange 2 and 3 and Doel 3 and 4 units were equipped with ultimate emergency
systems aimed at automatically tripping the reactor, keeping it in hot shutdown during
three hours so that after that period of time it may be possible to bring the unit to cold
shutdown and remove residual heat, after a design basis external accident as referred to
above, or during any loss of the normal control room or any of the systems that are
controlled from it.
These ultimate emergency systems are called “bunkerised systems” as they are installed
in specifically reinforced buildings. They comprise an autonomous protection and
instrumentation system supplied with electric power from dedicated emergency diesel-
generator sets, as well as primary make-up (water with boric acid to control the
reactivity) and steam generator feedwater systems.
Measures were also taken to guarantee the emergency heat sink. At the Tihange site, the
preferred option was to bore wells from where groundwater can be pumped, whereas at
Doel three artificial lakes were created.

• Following the 2001 September 11 events, ELECTRABEL and the Safety Authorities
were brought to:
- consider the eventuality of a voluntary aircraft crash on the Belgian Nuclear Power

Plants,
- identify which type of impact these plants would encounter,
- determine the potential consequences of such impact,
- consequently, adapt the in-depth defence strategy.
From the studies performed on the potential consequences of an impact on each of the
buildings of the plants of Doel and Tihange, it appears that:
- the initial design of the last four units is good: no perforation of the external

containment even with a Boeing 767 at a speed of 150 m/s,
- the initial design of the reactor buildings of Tihange 1 and Doel 1-2 is relatively less

resistant than those of the other more recent units: partial perforation of the external
containment but without any consequence on the safety systems, even with a
Boeing 767.

- It is necessary to be able to fight a kerosene fire in order to avoid any damage at the
structure of the building due to high temperature exposure. In accordance with the
fire department and AVN, new equipments were bought and are now operable
(special fire fighting truck with high pressure foam pumps) and is approved by the
regulatory body.

National Report September 2004 103/135

II.M.2. Periodic Reassessment of the Site Characteristics

These reassessments are systematically performed during the ten-yearly safety reviews of
each unit.

During the 1st ten-yearly safety review of Doel 1 and 2, as external accidents had not been
considered in the initial design, additional emergency systems were installed in a reinforced
building (the Bunker).

For the Tihange site, the safe shutdown earthquake originally considered (in the early
seventies) for Tihange 1 was of 0.1 g intensity. This value was increased to 0.17 g following
the Tihange 2 safety analysis (end of the seventies). As a consequence, the latter value was
adopted for the site as a whole; it did not need to be modified when the Liège earthquake of
1983 was analyzed. The seismic reassessment of Tihange 1 was performed during its 1st ten-
yearly safety review in 1985.

This resulted in a considerable number of reinforcements being made in certain buildings,
and in the seismic qualification of the equipment being re-examined (using the methodology
developed by the US Seismic Qualification Utility Group).

Also, a review of the protection of Tihange 1 against external accidents was performed : the
probability was assessed that an aircraft crash would result in unacceptable radiological
consequences; taking into account the specificities of the buildings, that probability was
found sufficiently remote.

During the ten-yearly safety reviews of each of the units, studies are performed and, where
necessary, measures are implemented to ensure that the residual risk following external
accidents remains acceptable taking into account the environment of the site with respect to
the risks resulting from transport (including by aircraft) and from industrial activities.

II.M.3. International Agreements

The necessity to inform the neighbouring countries when planning a nuclear installation is
stipulated by Article 37 of the Euratom Treaty, and as a consequence is mandatory in
Belgium (cf. Article 6 of the GRR-2001). The reports drawn up to meet this requirement
have been transmitted to the Commission of the European Union in the scope of the licensing
procedures for the Belgian power stations. After discussion with its “Article 37” experts, the
Commission issued a favourable advice for the sites of Doel and Tihange. Direct information
of the neighbouring countries which might undergo notable consequences on their territory is
an obligation deriving from the Euratom 85/337 Directive about the evaluation of the
consequences on the environment due to some private or public projects.

National Report September 2004 104/135

II.N. Article 18. Design and Construction

Each Contracting Party shall take the appropriate steps to ensure that:
(i) the design and construction of a nuclear installation provides for several reliable

levels and methods of protection (defense in depth) against the release of radioactive
materials, with a view to preventing the occurrence of accidents and to mitigating
their radiological consequences should they occur;

(ii) the technologies incorporated in the design and construction of a nuclear
installation are proven by experience or qualified by testing or analysis;

(iii) the design of a nuclear installation allows for reliable, stable and easily manageable
operation, with specific consideration of human factors and the man-machine
interface.

The design of the Belgian nuclear power plants is described in Appendix 1 to the present
Report, as well as the major modifications brought during the successive ten-yearly safety
reviews.

II.N.1. Rules followed during Design and Construction

As described in Article 7 of the present Report, the “Commission Spéciale Radiations
Ionisantes” (i.e. the Belgian nuclear safety Commission, now replaced by the Scientific
Council of the FANC) decided in 1975 that the USNRC rules should be followed for the
construction of the next four units (Doel 3 and 4, Tihange 2 and 3) and that some accidents of
external origin should be considered in the design.

The complete text of that decision was incorporated in Chapter I of the Safety Analysis
Report of each unit; it thus becomes mandatory through the Royal Decree of authorisation of
the units.

The whole design and safety analysis of these units have been done applying the US rules
and all the associated documentation (regulatory guides, standard review plans, ASME Code,
IEEE standards, ANSI, ANS, etc.) in order to ensure a consistent approach.

Article 8 of the present Report describes the licensing process. In order to show how the US
rules had been followed, two appendices were created in Chapter 3 of the SAR, in addition to
the standard format of Regulatory Guide 1.70. The first appendix explains how the
mandatory rules have been followed and any deviation is pointed out and fully justified. The
second appendix deals with the non mandatory rules and explains how they have been
implemented, respecting the safety objectives.

All the US technical rules have been followed, except 10 CFR 20, because the corresponding
topics are covered by the Euratom Directive on basic safety standards, which is obligatory
for all member States of the European Union.

For pressure vessels which are part of the nuclear installation, a ministerial Decree of
derogation has been established in order to replace Belgian pressure vessel regulations
(“Règlement général pour la protection du travail”) by the US rules (ASME Code sections III

National Report September 2004 105/135

and XI). A few components not covered by the ASME specifications but covered by the
Belgian regulations had still to comply with the Belgian regulations.

A transposition of the ASME Code has been written to cover organisational aspects like the
definition of an inspector, of the Authorised Inspection Agency (AIA), etc…

That transposition of the ASME Code clarifies also the conditions under which other
construction or in service inspection codes (like French or German codes) can be used. Their
equivalence must be justified, justification which must be agreed by the AIA and by the AIO
(AVN).

The document of the Special Commission has also required that accidents of external origin
be considered (i.e. aircraft crash, gas explosion, toxic gases, large fire).

The protection against explosions has been based on German rules.

For the aircraft crash the bunkerised structures have been designed to resist the impact of a
civil airplane of about 90 tons at a speed of 85 m/s.

It was afterwards verified that these structures resisted also the impact of a military aircraft of
about 13 tons at a speed of 150 m/s.

Taking into account the characteristics of air traffic along the US rules methodology, it was
checked that the probability to go beyond the design criteria of the bunkerised structures was
smaller than 10-7 per reactor year.

Similar verifications have been performed for the accidents of external origin.

It has been shown that the probability to exceed the design criteria was, for each family of
external accidents, smaller than 10-7 per reactor year, and 10-6 per reactor year for all external
accidents together.

The residual risk is a fortiori smaller, as exceeding the design criteria does not imply, with a
probability equal to one, unacceptable radiological consequences.

II.N.2. Rules followed during the ten-yearly Safety Reviews

As mentioned in Article 6 of this Report, the Royal Decree of Authorisation of each nuclear
unit makes it mandatory to conduct ten-yearly safety reviews. These safety reviews must
“compare on the one hand the conditions of the installations and the implementation of the
procedures that apply to them, and, on the other hand, the regulations, codes and practices in
force in the United States and in the European Union.

The differences found must be highlighted, together with the necessity and possibility of
remedial action and, as the case may be, the improvements that can be made and the time-
schedule for their implementation”.

National Report September 2004 106/135

Hence one of the topics of the ten-yearly safety reviews is to examine the new rules, codes
and practices at the international level and to decide which ones will be considered in the
ten-yearly safety reviews.

The topics to be studied in these safety reviews are detailed in a report submitted jointly by
the licensee and AVN to the FANC; in this way the rules retained become obligatory.

The feedback of operational experience of nuclear power plants at the internal level is also
considered; in this respect the “Bulletins” and the “Generic Letters” of the USNCR are
examined, if their follow-up has not yet been required in the frame of the permanent
supervision during operation of the installation.

From this, one can conclude that all the new rules of the USNRC are not automatically
applied in the Belgian plants, and that non-American rules, guides and practices can also be
retained for implementation in Belgium. The corresponding topic of the ten-yearly safety
review must look after the consistency of the new requirements between themselves and
with those of the original design.

The formal requirement to follow the U.S. rules for the construction of the nuclear units did
not formally exist at the time of construction of Doel 1 and 2 and Tihange 1. However these
units were designed respectively by Westinghouse and by Framatome, in the early
seventies, and the U.S. rules have been applied de facto.

During their first ten-yearly safety review in 1985, their state has been compared to the
latest Belgian units which had just come into operation and in which the U.S. rules were
implemented.

The Safety Analysis Reports of Doel 1 and 2 and Tihange 1 have been revised to put them
in conformity to the U.S. standard format (R.G. 1.70) and harmonize in this way the
information supplied for all Belgian nuclear units.

The list of technical subjects examined during the successive ten-yearly safety reviews is
given in extenso in Appendix 4 of this Report.

As new topics introduced in the ten-yearly safety reviews corresponding to international
practices, two examples are the probabilistic safety studies and the analysis of severe
accidents.

For the latter AVN had in September 1986 requested the licensees to study severe accidents
and consider in particular containment ultimate strength versus internal overpressure and
identify weak points, hydrogen production problems, containment venting mechanisms and
reactivity accidents. For the ultimate strength of the containment, margins were evaluated
and some weak points eliminated. The studies on hydrogen production, on the means to
counter it and on containment venting concluded that the installation of autocatalytic
recombiners was the most adequate solution for these combined issues. The number and
location of the recombiners were determined, with an extra margin for uncertainties. That
topic of severe accidents was introduced in the ten-yearly safety reviews, and it became in
this way an obligation for the licensees to install these types of recombiners, a measure
which is now effective in all Belgian plants.

National Report September 2004 107/135

II.N.3. Application of the Defence in Depth Concept

The defence in depth concept is an integral part of the Framatome or Westinghouse nuclear
power plants designs, and is also found in the US safety rules.

Accordingly, this concept has been systematically applied in all the Belgian nuclear power
plants.

Furthermore, the design of all the additional systems to address external accidents adhered
to the same principles, and in particular the single-failure criterion was applied. Compared
to a conventional-design pressurised water reactor nuclear power plant, the additional
systems installed to mitigate the consequences of an external accident in fact add an extra
level of defence in depth as they can help during certain internal accidents which might
develop unfavourably.

II.N.4. Accident Prevention and Mitigation of Consequences

Accident prevention and mitigation of consequences are basic principles adhered to in the
design of Belgian nuclear power plants, in accordance with the USNRC regulations.
In case of disturbance in the operation parameters of the plant, the control system will
respond in order to return the plant to its nominal operation point.
In case of risk of reaching the safety limits, the reactor protection system will shut down the
plant.

The engineered safety systems are activated to address the design basis accidents and
achieve the safe shut down of the plant.

Consistent with the standard format of the Safety Analysis Reports, all the instrumentation
and control systems are described in chapter 7, and incident- and accident analyses are
discussed in chapter 15.

We shall bear in mind that the four more recent Belgian units (Doel 3 and 4, Tihange 2 and
3) are three-loop 1 000 MWe units that are designed with three independent safety trains
(instead of two interconnected trains in a traditional design).

Apart from the Doel 1 and 2 units, in which the primary containment is a metal sphere, the
primary containment of all other units is a prestressed concrete structure with on the inside a
steel liner. The secondary containment is in reinforced concrete at all units. The annular
space between the two containments is put at negative pressure after an accident, so as to
collect possible leaks. There is an internal recirculation and filtration system in the annular
space and the air is filtered again prior to release via the stack.

Here again the Belgian nuclear power plants present a significantly greater defence in depth
than the traditional designs.

During the 90's, probabilistic safety studies were carried out for all the Belgian units. These
studies were either level 1 with analyses of scenarios that could present a risk to the
containment integrity, or level 2 studies (in this case with no source term calculation).

National Report September 2004 108/135

These studies considered reactor operation at power as well as in shut down states.

The results showed, among other, the value of having protection systems against external
accidents. Indeed, these systems can act also in the event of failure of the traditional
engineered safety systems; this considerably reduces the probability that certain initiating
events could develop to the point of contributing to a core melt.

II.N.5. Application of Proven or Qualified Technologies

The safety-related structures, systems and components are subject to qualification
programmes to the environment in which they are situated and operated (normal, test,
incident, accident). The same is applied regarding seismic qualification. The programmes are
described in the sections 3.10 and 3.11 of the Safety Analysis Report, and are consistent with
the relevant US rules. Significant efforts have been made in this field, with tests in large
qualification loops or on high-capacity seismic tables.

The results of all these tests are included in the “Manufacturing Records” of the qualified
equipment, and are summarised in synthetic reports for later use.

For the design codes used by vendors or architect-engineers, audits are conducted by the AIO
(AVN) to verify the qualification file and examine the experimental bases on which are
founded the models and correlations of the code.

Particular attention is given to verifying and validating the software itself and the quality
assurance programme applied to software production.

II.N.6. Requirements of Reliable, Stable and Easily Controllable Operation,
taking into Account Human Factors and the Man-Machine Interface

In order to make easier the operation of their power stations and increase their availability,
the Belgian operators frequently apply the redundancy principle even to the normal control
functions, so as to avoid spurious signals in the event of a failure. Similarly, they install
additional components in standby that can be quickly started or connected, so as not to have
to shut down the power station in the event of significant unavailability of the first
components.

As a post-TMI action, following NUREG 0737, the control room and its ergonomics were
reassessed. The instrumentation used for post-accidental operation was identified more
clearly, and the notion of SPDS (Safety Parameter Display System) was implemented in the
control room (or in a room adjacent to it).

In the probabilistic safety studies, the tasks expected of the operators are detailed and
modelled during the accident as well as during the post-accidental phase when the safe
status of the unit is being restored. Following this critical review the existing procedures are
possibly amended to increase their efficiency and ease of use, or new procedures are written

National Report September 2004 109/135

(for instance for the no-load states). Furthermore, guidelines have been established to
mitigate the consequences of severe accidents.

National Report September 2004 110/135

II.O. Article 19. Operation

Each Contracting Party shall take the appropriate steps to ensure that:
(i) the initial authorisation to operate a nuclear installation is based upon an

appropriate safety analysis and a commissioning programme demonstrating that
the installation, as constructed, is consistent with design and safety requirements;

(ii) operational limits and conditions derived from the safety analysis, tests and
operational experience are defined and revised as necessary for identifying safe
boundaries for operation;

(iii) operation, maintenance, inspection and testing of a nuclear installation are
conducted in accordance with approved procedures;

(iv) procedures are established for responding to anticipated operational occurrences
and to accidents;

(v) necessary engineering and technical support in all safety-related fields is available
throughout the lifetime of a nuclear installation;

(vi) incidents significant to safety are reported in a timely manner by the holder of the
relevant licence to the regulatory body;

(vii) programmes to collect and analyse operating experience are established, the results
obtained and the conclusions drawn are acted upon and that existing mechanisms
are used to share important experience with international bodies and with other
operating organisations and regulatory bodies;

(viii) the generation of radioactive waste resulting from the operation of a nuclear
installation is kept to the minimum practicable for the process concerned, both in
activity and in volume, and any necessary treatment and storage of spent fuel and
waste directly related to the operation and on the same site as that of the nuclear
installation take into consideration conditioning and disposal.

II.O.1. Initial Authorisation and Commissioning

The licensing process and the related safety analysis have been described in Articles 8 and 14
of the present National Report. For the 7 operating NPPs, the Royal Decree of Authorisation
was signed by the King after it has been examined in detail by AVN, the “Commission
Spéciale Radiations Ionisantes” (since replaced by the Scientific Council of the FANC) and
the Safety Authorities (now the FANC).

The commissioning test programme was discussed and approved by the AIO (AVN), which
followed-up the tests, evaluated the test results, verified the conformity to the design and
issued the successive permits that allowed proceeding with the next step of the test
programme.

This process was complete when the AIO (AVN) authorised the operation of the unit at full
power.

National Report September 2004 111/135

II.O.2. Operational Limits and Conditions

As described before, the Technical Specifications are approved in the frame of licensing
(chapter 16 of the Safety Analysis Report). They specify the operational limits and
conditions, the availability requirements of the systems, the tests and inspections, and the
actions to be taken if the acceptance criteria are not met. This applies to any state of the
nuclear power plant.
There are procedures related to the respect of the Technical Specifications (T.S.) for
maintenance activities during plant outage and plant operation. Each maintenance procedure
has its own paragraph dedicated to T.S. requirements and limitations. During plant outages,
some safety engineers are monitoring the requirements of the Technical Specifications. This
monitoring is not only related to equipment but also to functions, like the integrity of the
containment during refuelling, verification of the redundancy of the heat removal ways
during RHR operation…

Each modification that may have an impact on safety must be approved by the Health
Physics department before it can be implemented as explained in Article 14, § II.J.2.a. In
this respect, modifications to procedures, to the Technical Specifications and to the Safety
Analysis Report are identified and discussed.

II.O.3. Operation to Approved Procedures

A general description of the operation procedures is given in section 13.5 of the Safety
Analysis Report.

The completeness (in format and contents) of the procedures has been examined based on
Regulatory Guide 1.33 which lists the subjects for which procedures must be established.
This examination was conducted in the scope of licensing and acceptance of the installations
by AVN.

During the commissioning tests, the relevant procedures that were used by the operators were
verified for adequacy.

II.O.4. Incident and Accident Procedures

A full set of incident and accident management procedures has been developed by the
operator, with the help of the Architect Engineer and the designer of the Nuclear Steam
Supply System. These procedures cover power operations and shutdown modes.

These procedures are validated on a simulator and are used for operator training. This point
was already discussed in Article 12, § II.H.1 of the present National Report.

Severe accident management procedures, inspired by the “Severe Accident Management
Guidelines” developed by the Westinghouse Owners’ Group, were implemented, adapted to

National Report September 2004 112/135

the specificities of each unit. The training programme of the control room operators was
developed in parallel.

II.O.5. Engineering and Technology Support

The organisation and know how of the operator, defined in chapter 13 of the Safety
Analysis Report, must be maintained throughout the useful life of the power station, and
even after its definitive shutdown as long as this new status is not covered by a new licence.
From the point of view of engineering the licensee gets the help of Tractebel Engineering
(TE). TE has indeed an excellent knowledge of the installations as it was the Architect-
Engineer during the construction. Moreover TE has been in charge of the studies and their
implementation during the ten-yearly safety reviews, of the steam generators replacement
projects and of a large part of minor modifications projects, which allowed to maintain
competence and knowledge of the installations.

The advice of TE is also often asked by the licensee when the latter wants to proceed to
even a minor modification of its installation. TE is also in charge of the follow-up of the
provisioning of fuel reloads and of core management. Through its R and D projects, training
actions and technological surveys, TE maintains a high competency in conformity with the
state of the art. In order to reach these goals, TE participates to international research
projects and is a member of various networks (or competency centres).

The design bases of the plants, i.e. the knowledge of the design of the plants and the reasons
of the choices made in this design are an important part of the knowledge.

II.O.6. Notification of Significant Incident

Section 16.6 of the Safety Analysis Report lists the events that must be notified to the AIO
and to the Safety Authorities, indicating for each notification within what delay it must be
notified.

The same section also specifies the cases where incident reports must be supplied to the
AIO, and within what time period.

For each incident, a classification with reference to the INES international scale is proposed
by the operator discussed with AVN, and decided by the FANC.
The IRS reports are established by AVN for the incidents it considers interesting (see
Article 8, § II.D.3.b) for the international community.

II.O.7. Operational Experience Feedback

Application of experience feedback has always been considered essential to plant safety, by
the operators, the AIO and the FANC. In Article 10 and Article 12, § II.H.4 of the present
Report, the organisations set up within the operator and within AVN have been described.

National Report September 2004 113/135

It shall be borne in mind that the decrees of authorisation stipulate that experience feedback
from the Belgian and foreign units be considered. Incident analysis includes root cause
evaluation, the lessons learnt and the corrective actions taken.

Databases have been developed - in particular by AVN - to systematise experience feedback
and facilitate its links with the safety analysis.

II.O.8. Generation of Radioactive Waste

See Belgian report in the frame of the Joint convention.

II.O.9. Temporary Storage of Used Fuel

See Belgian report in the frame of the Joint convention.

National Report September 2004 114/135

National Report September 2004 115/135

III. APPENDIX 1 : DESCRIPTION OF
THE NUCLEAR INSTALLATIONS

This appendix contains classified information
for security reasons and is therefore not
available in this public report version

National Report September 2004 116/135

National Report September 2004 117/135

IV. APPENDIX 2 - LIST OF
ABBREVIATIONS

National Report September 2004 118/135

National Report September 2004 119/135

IV.A. List of Abbreviations

AIA Authorised Inspection Agency.
AIO Authorised Inspection Organisation.
ALARA As Low As Reasonably Achievable.
ANS American Nuclear Standards.
ANSI American National Standards Institute.
ASME American Society of Mechanical Engineers.
ASSET Assessment of Safety Significant Events Team (IAEA).
AVN Association Vinçotte Nuclear.
BS Basic Standards.
CGCCR Comité Gouvernemental de Coordination et de Crise, (i.e. the

Governmental. Centre for Co-ordination and Emergencies).
CIPR/ICPR Commission Internationale de Protection Radiologique (i.e. International

Commission for Radiological Protection).
CNRA Committee of Nuclear Regulatory Activities (NEA/OECD).
CSNI Committee on the Safety of Nuclear Installations (NEA/OECD).
ECURIE European Community Urgent Radiological Information Exchange.
EDF Electricité de France.
EU European Union.
FANC Federal Agency for Nuclear Control.
FBFC Franco-Belge de Fabrication de Combustible

(i.e. Franco-Belgian Company for Fuel Manufacturing).
FINAS Fuel Incident Notification and Analysis System (NEA/OECD).
FRG Function Restoration Guidelines.
FSAR Final Safety Analysis Report.
GRR-2001 General Radioprotection Regulation for the protection of the workers, the

population and the environment, issued in 2001 by Royal Decree of 20
July 2001.

GRR-1963 General Radioprotection Regulation for the protection of the workers, the
population and the environment, issued in 1963 by Royal Decree of 28
February 1963.

HPD Health Physics Department.
IAEA International Atomic Energy Agency.
IEEE Institute of Electrical and Electronics Engineers.
INES International Nuclear Event Scale (IAEA).
INPO Institute of Nuclear Power Operations.
INSAG International Nuclear Safety Advisory Group.
IRE Institut des Radio-éléments.
IRRT International Regulatory Review Team (IAEA).
IRS Incident Reporting System (NEA/OECD-IAEA).
KCD Kerncentrale Doel (i.e. Doel Nuclear Power Station).
MOX Mixed-oxide U02-Pu02.
NDA Non Destructive Analyse.
NDTT Nondestructive Testing Technology.
NEA (OECD) Nuclear Energy Agency (OECD).
NII Nuclear Installations Inspections (Dept.AVN).
NORM Naturally Occurring Radioactive Material.

National Report September 2004 120/135

NPP Nuclear Power Plant.
NRWG Nuclear Regulators Working Group.
NUSS Nuclear Safety Standards programme (IAEA).
NUSSC Nuclear Safety Standards Committee (IAEA).
ONDRAF/NIRAS

Organisme National pour les Déchets Radioactifs et les Matières Fissiles
Enrichies/ Nationale Instelling voor Radioactive Afval en verrijkte
Splijtstoffen (i.e. Belgian Agency for Radioactive Waste and Enriched
Fissile Materials).

ORG Optimal Recovery Guidelines.
OSART Operational Safety Review Team (IAEA).
PAMS Post Accident Monitoring System.
PEM Projects and Experience Management (Dept. AVN).
Q.M. Quality Monitored.
RASSC Radioprotection Safety Standard Committee.
R.D. Royal Decree.
REX Retour d’expérience (i.e. Operational Experience Feed-back).
RGPT Règlement Général pour la Protection du Travail (i.e. Belgium’s

Occupational Health & Safety Regulations).
RHR Residual Heat Removal.
RHRS Residual Heat Removal System.
SCK•CEN Centre d’Etudes de l’Energie Nucléaires/Studiecentrum voor Kernenergie,

Nuclear Research Centre, situated at Mol, Belgium).
SENA Société d'Energie Nucléaire Franco-Belges des Ardennes.
SPDS Safety Parameter Display System.
SPRI Service de Protection contre les Radiations Ionisantes

(i.e. Department of Protection against Ionising Radiation).
SRD Studies, Research and Development (Dept. AVN).
SSE Safe Shutdown Earthquake.
SSTIN (i.e. the Technical Safety Department for Nuclear Installations).
STA Shift Technical Advisor.
STAR Stop-Think-Act-Review.
TE Tractebel Engineering.
TMI Three Mile Island.
TRANSSC Transport Safety Standard Committee.
TRC Technical Responsibility Centre (AVN).
USNRC United State Nuclear Regulatory Committee.
WANO World Association of Nuclear Operators.
WASSC Waste Safety Standards Committee (AIEA).
WENRA Western European Nuclear Regulator’s Association.
ZPNT Zone de Production Nucléaire de Tihange (i.e. Tihange Nuclear Power

Site).

National Report September 2004 121/135

V. APPENDIX 3 - LIST OF THE WEB
SITES OF THE DIFFERENT

NUCLEAR ACTORS IN BELGIUM

National Report September 2004 122/135

National Report September 2004 123/135

V.A. Safety Authorities and Regulatory Body (Authorised Inspection
Organisation)

Federal Agency for Nuclear Control: http://www.fanc.fgov.be (site in French and Dutch)
Association Vinçotte Nuclear : http://www.avn.be (site in French, Dutch and

English)

1. Licences, Architect-engeneeers, Research Centres

Electrabel : http://www.electrabel.com (site in French, Dutch and

English)
Tractebel Engineering: http://www.engineering.tractebel.com (site in English)
Belgatom : http://www.belgatom.com (site in English)
SCK•CEN: http://www.sckcen.be (site in English)
Belgonucleaire : http://www.belgonucleaire.be (site in French, Dutch and

English)
Belgoprocess : http://www.belgoprocess.be (site in English)
ONDRAF/NIRAS : http://www.nirond.be (site in French and Dutch)

2. Associations

Belgian Nuclear Society : http://www.sckcen.be/bns (site in English)
Association Belge de
Radioprotection (ABR) :

http://www.bvsabr.be (site in French, Dutch and
English)

4. Others

Report of the Ampere Commission (October 2000):
http://www.mineco.fgov.be/energy/ampere_commission/home_fr.htm (site in French and
Dutch)

The “Commission pour l’Analyse des Modes de Production de l’Electricité et le
Redéploiement des Energies” abbreviated as AMPERE, has been in charge of issuing
recommendations and proposals for future choices in matter of electricity production so that
these correspond to the society, economy and environment imperatives of the 21st century.

National Report September 2004 124/135

National Report September 2004 125/135

VI. APPENDIX 4 - SUBJECTS
EXAMINED DURING THE TEN-

YEARLY SAFETY REVIEWS

National Report September 2004 126/135

National Report September 2004 127/135

VI.A. Subjects examined during the First Ten-yearly Safety Reviews of the
Doel 1, 2 and Tihange 1 Units

The following subjects have been examined :
1. protection against accidents of external origin and industrial risks
2. re-definition of the design earthquake
3. high-energy line break
4. fire protection
5. flooding, of internal or external origin
6. high winds and extreme climatic conditions
7. differential settlement between structures
8. systems having safety-related functions to shut the reactor down, for core cooling

and for evacuation of residual power :
• reactor protection system
• safety systems: emergency feedwater supply to the steam generators,
• shutdown cooling system, safety injection, spray or internal ventilation inside
• containment, emergency control room and auxiliary shutdown panel.
• steam relief to atmosphere
• ultimate heat sink
• safety compressed-air
• emergency electrical power
• resistance and integrity of various systems
• safety systems instrumentation
• primary system leak detection
• detection of inadequate core cooling
• seismic and environmental qualification of safety systems

9. primary system integrity:
• protection against cold and hot overpressure
• protection against pressurised thermal shock
• pressure vessel venting
• integrity of primary pump seals
• leak detection
• boric-acid induced corrosion
• list of actually incurred transients

10. nuclear auxiliary building: protection against post-accident radiation
11. inspection of structures and equipment (mechanical, electrical, civil works)
12. test programme
13. technical specifications

National Report September 2004 128/135

14. operation organisation
15. quality organisation
16. spent fuel handling and storage
17. gaseous effluent treatment and ventilation systems
18. isolation and leak-tightness of primary and secondary containments
19. hydrogen control inside containment
20. operation experience feedback
21. accident analysis review
22. radiation protection and ALARA
23. post-accident sampling in the reactor building
24. updating of documentation, including amendment of the Safety Analysis Report.

National Report September 2004 129/135

VI.B. Subjects examined during the First Ten-yearly Safety Reviews of the
Doel 3, 4 and Tihange 2, 3 Units, and Second Ten-yearly Safety Review
of Tihange 1

1. conformity to the design bases: re-evaluation of the environment
2. protection of electric safety circuits against lightning
3. verification of extreme climatic conditions
4. impact of the modifications made to the installations on the original “High Energy

Line Break” (HELB) study
5. loadings combinations on the structures
6. anchorage of safety equipment
7. use of the results of the qualification of mechanical equipments : components with

a limited lifetime
8. verification of the post-accident operability of pneumatic actuators
9. dimensioning of miniflow lines of safety related centrifugal pumps
10. post-TMI II.D.1 recommendation (mechanical resistance of the pressuriser

discharge line)
11. instability of the pressuriser safety valves during passage of the water plug
12. qualification of the relief and block valves of the pressuriser
13. taking into account secondary effects in the calculation of pipe supports in “Level

D”
14. thermal environment of electric equipment
15. qualification of electric connectors: containment penetrations
16. post-TMI II.F.2 recommendation (RM chains)
17. follow-up of the US rules and practices
18. general procedure for reloads safety justification
19. follow-up of operational transients
20. shift of the setpoint of the pressuriser safety valves
21. pressure vessel embrittlement
22. thermal ageing of stainless steel
23. primary pumps: re-evaluation of the axial bearing
24. risk of recirculation sump clogging during accidents
25. containment spray water chemistry
26. measurement of the containmentfree volume
27. depressurisation of the safety injection accumulators
28. availability of the LHSI pumps during recirculation
29. manual initiation of the primary containment spray
30. subcooling measurement with core thermocouples to be qualified in the context of

post-TMI II.F.2 recommendation
31. verification of the response time of sensors

National Report September 2004 130/135

32. protection of diesel groups in case of emergency signal
33. availability of diesel groups during the sequence “SI signal followed by the

complete loss of external electric grid”
34. overspeed protection of the emergency diesels
35. availability of motors under degraded voltage conditions
36. verification of the diesels loads
37. loss of lowvoltage busses: procedures
38. evaluation of the tightness of pool joints
39. evaluation of the fire detection and protection
40. ALARA policy
41. post-TMI II.B.2 recommendation (post accident accessibility)
42. revision of the programme for the training and licensing of the personnel
43. re-evaluation of the tightness tests of the recirculation lines
44. functional tests of the shock-absorbers
45. assessment of the periodic tests of pumps, valves and check-valves
46. test console for logic and analogic protection signals
47. global tests
48. welding of the safe-ends on the pressure vessel nozzles
49. pressure vessel inspection: underclad defects in the nozzles
50. impact of the stainless steel cladding on the pressure vessel inspections with u.s.
51. wear of the control rods
52. corrosion of the reactor baffle screws
53. corrosion of the guide tube pins
54. follow-up of the internal structures of the pressure vessel by analysis of neutronic

noise
55. inspection of the steam generators: tube sheet – evaluation of the risk of underclad

cracks
56. welding of the partition plate on the water box on the tubesheet and the bottom of

the steam generators
57. steam generators: weld between the upper ring and the transition cone
58. corrosion problems of valve bolts
59. control of the pipe whip restraints
60. internal corrosion of the SI accumulators
61. post-earthquake procedure
62. evolution of the ASME Code section XI
63. ASME code section XI: appendices 7 and 8 (ultrasonic inspections)
64. steam generator problems: limitation of the primary/secondary leak
65. evaluation of the conclusions of generic studies of accidents not considered in the

original design
66. consideration of severe accidents

National Report September 2004 131/135

67. probabilistic safety analysis
68. re-evaluation of the Technical Specifications
69. assessment of the implementation of the Q.A. programme
70. software quality assurance
71. quality organisation: Safety Evaluation Committee
72. feedback of operating experience from Belgian and foreign plants
73. assessment of incidents and synthesis of their causes
74. evaluation of the modifications which can impact safety
75. analysis of the influence of the emergency systems
76. evaluation of voluntary inspections
77. operator aids: shutdown mode
78. operator aids during accidents
79. primary breaks in modes 3 and 4
80. thermal stratification in the pressuriser surge line
81. thermal stratification in the main feedwater lines and their connection on the steam

generator
82. check valves: generic problems

National Report September 2004 132/135

VI.C. Subjects examined during the Second Ten-yearly Safety Reviews of
Doel 1 and 2

1. ageing of electric equipment
2. ageing of mechanical equipment
3. ageing of the pressure vessel and of the primary circuit
4. ageing of concrete structures
5. ageing of the steam generators
6. pressure vessel irradiation
7. availability of the recirculation function
8. anti-siphoning system of the fuel pools
9. seismic qualification
10. qualification of safety related equipments
11. qualification of high energy lines
12. thermal stratification in the pressuriser surge line
13. classification of safety-related equipments
14. thermal stratification of feedwater lines
15. qualification of the auxiliary feedwater system
16. secondary overpressure
17. loadings combinations in the reactor building cells
18. implementation of ASME 1992
19. re-evaluation of the Technical Specifications
20. fire protection re-evaluation
21. toxic gases protection re-evaluation
22. improvement of the availability of the safety diesels
23. dismantling
24. ALARA
25. software QA
26. overlapping of tests for safety instrumentation
27. quality assurance
28. valving systems
29. corrosion due to boron
30. lightning protection
31. operational transients
32. protection of motors (undervoltage)
33. response time of radiological protection chains
34. integrity of underground lines
35. shielding of the radiological protection chains
36. feedback of operating experience

National Report September 2004 133/135

37. in service inspection
38. procedures after earthquakes
39. post accident procedures
40. severe accidents
41. probabilistic safety analysis
42. reassessment of accidents
43. transport container for spent fuel assemblies
44. setpoint statistical study
45. re-evaluation of the environment
46. inter-systems LOCA
47. radiological consequences
48. operational problems: follow-up of the pressure vessel internals

National Report September 2004 134/135

VI.D. Subjects examined during the Second Ten-yearly Safety Reviews of
Doel 3 and Tihange 2, Subjects to be examined during the Second Ten-
yearly Safety Reviews of Doel 4 and Tihange 3, and Subjects to be
examined during the Third Ten-yearly Safety Reviews of Doel 1 and 2,
and Tihange 1

1. follow-up of US rules and practices
2. definition of a source term for the reference accident
3. re-evaluation of the conformity of the Single Failure Proof cranes with current

standard
4. re-evaluation of the Technical Specifications for the waste treatment building

(WAB), and of the oldest units
5. evolution of the environment and its impact
6. re-evaluation of the impact of extreme climatic conditions
7. re-evaluation of the seismic level to be considered on the basis of recent

investigation
8. internal and external flooding risk
9. systematic approach to assess the fire and explosion risk
10. re-evaluation of the integrity of the internal structures of the 2nd level (bunkerised)

buildings after secondary line break under normal and burn-up cycle extension
conditions.

11. re-evaluation of ultimate heat sink (wells) at the Tihange site
12. update of the PSA models
13. safety analysis for shutdown modes
14. follow-up of knowledge with respect to severe accidents
15. analysis of the safety impact of flow dissymmetry between primary loops
16. evaluation of main discrepancies w.r.t. the Position Paper on the application of the

single failure criterion (oldest units only)
17. update of the incident, accident and post-accident procedures
18. re-evaluation of the safety related ventilation
19. follow-up of prestressing of the primary containment
20. re-evaluation of the containment isolation systems and associated test procedures
21. re-evaluation of the periodic tests programme for safety equipment
22. verification of the efficiency of safety systems heat exchangers
23. application of ASME XI, Appendix OM to liquid discharging spring loaded safety

valves
24. follow-up of the pressure vessel embrittlement and protection against cold

overpressure
25. follow-up of ageing of guide tube pins, of radial guides of the pressure vessel

internals, of baffle screws, of cast elbows, of elastomer supports of safety related
equipments, of temperature measurement probes in the primary loop by-pass

National Report September 2004 135/135

26. follow-up of equipment fatigue (including thermal stratification)
27. follow-up of corrosion phenomena in piping and line mounted equipments
28. renovation of I/C systems and components of safety systems
29. renovation of structures and buildings
30. renovation of fire protection systems
31. training of the personnel and knowledge management
32. qualification of software systems against smoke

	TABLE OF CONTENTS
	I. INTRODUCTION
	I.A. Content of this Present Report
	I. B. History of Nuclear Energy Development in Belgium

	II. GENERAL PROVISIONS
	II A. Article 4. Implementing Measures
	II.B Article 6. Existing Nuclear Installations
	II.C. Article 7. Legislative and Regulatory Framework
	II.D. Article 8. Regulatory Body
	II.E. Article 9. Responsibility of the Licence Holder
	II.F. Article 10. Priority to Safety
	II.G. Article 11. Financial and Human Resources
	II.H. Article 12. Human Factors
	II.I. Article 13. Quality Assurance
	II.I. Article 14. Assessment and Verification of Safety
	II.K. Article 15. Radiation Protection
	II.L. Article 16 Emergency Preparedness
	II.M. Article 17. Siting
	II.N. Article 18. Design and Construction
	II.O. Article 19. Operation

	III. APPENDIX 1 : DESCRIPTION OF THE NUCLEAR INSTALLATIONS
	IV. APPENDIX 2 : LIST OF ABBREVIATIONS
	IV.A. List of abbreviations

	V. APPENDIX 3 : LIST OF THE WEB SITES OF THE DIFFERNET NUCLEAR ACTORS IN BELGIUM
	V.A. Safety Authorities and Regulatory Body

	VI. APPENDIX 4 : SUBJECTS EXAMINED DURING THE TEN-YEARLY SAFETY REVIEWS
	VI.A. Subjects examined during the First Ten yearly Safety Reviews of the Doel 1, 2 and Tihange 1 Units
	VI.B. Subjects examined during the First Ten-yearly Safety Reviews of the Doel 3, 4 and Tihange 2, 3 Units and Second Ten-yearly Safety Review of Tihange 1

