LEO3 FINAL WRITTEN EXAM Autumn 2005

 Two hours 25 points
The management of nuclear waste

1- Exercise : graph reading : 3 points

World Energy Consumption 1970-2025

[image: image3.png]250

History Projections
200
150 Natural Gas
100
- Renewables
Nuclear

[
1970 1980 1980 2001 2010 2025

Comment on the graph above by filling in the blanks with a verb, adverb, noun, adjective or preposition (see instructions at the end of each sentence). In the case of adverbs, a synonymous adverb is given in brackets. Don't use the same verb or adverb twice !

a- The share of renewables is expected to(= a little) over the next two decades. (verb + adverb)
b- From 1970 to 2001, the consumption of natural gas

 (= regularly) and experts think it will continue to do so. (verb + adverb)

c- Surprisingly, the graph shows a/an the consumption of coal in spite of carbon emission regulations. (noun + preposition)
d- As for oil consumption, the only time it (verb) was in the 1980s and although it is a finite resource , it is expected to almost 50% in the years to come. (verb + preposition)
e- The consumption of nuclear energy, however , will over the next twenty years. (verb + adjective or adverb)

f- So the overall Energy Consumption will certainly not (verb), no matter what environmentalists may wish!

2- Report writing : 22 points

Introduction

“Nuclear package”
In November 2002, the European Commission adopted the first part of what was known as the “Nuclear Package.” This was a series of documents centered on the theme of improving nuclear safety in an enlarged European Union. The issue of radioactive waste management

was one of the two central themes of the package—the other being safety of nuclear installations—and was the subject of a proposal for new European legislation that was adopted by the Commission in January 2003. The objective of the proposed legislation is to bring about progress towards the safe long term management of spent nuclear fuel and radioactive waste.
Task : Write a short report (minimum 400 words) about the storage of nuclear waste. The following questions are here to guide you but you may organise your answer as you wish, provided you divide it into two main parts:

1 -
the storage of nuclear waste : amount, hazards and sites

2 -
your opinion : who should be responsible for decision-making and how should decisions be made?

Questions :

1- Management of nuclear waste:

a) Is the creation of nuclear waste inevitable? Is it likely to increase or decrease in

 the next decades?

b)
Is storing and transporting nuclear waste dangerous?

c)
How do most European countries dispose of their waste? How and where do
they propose to dispose of it in the years to come?

2- Give your opinion :

a) Who should decide where to locate deep geological repositories? Should decisions be left to national governments or should they be made by the European Union’s governing bodies? Should local populations be asked to give their approval?

b) Is there a need to harmonize waste management policies across Europe? Should countries which do not produce any waste be associated in the decision process?

deep geological repositories = sites d'enfouissement

Document n°1: Technical file From BBC NEWS: Guide to nuclear power
Nuclear waste

Radioactive waste is one of the biggest problems the nuclear industry faces.

The greatest concern is the small proportion of nuclear waste that is "high-level waste" - waste so radioactive that it generates heat and corrodes all containers, and would cause death within a few days to anyone directly exposed to it.

In the UK this accounts for less than 0.3% of the total volume of nuclear waste but accounts for about half the total radioactivity.

No man-made container could survive the tens of thousands of years it will take for high-level waste to decay to safe levels.

No country has yet implemented a long-term solution to this problem, although Finland and the US have plans to build repositories deep underground in areas identified for their geological stability. This solution is one of those under consideration in the UK.

Spent nuclear fuel is highly radioactive, but can be reprocessed to extract the remaining usable uranium and plutonium, a process which reduces the need to mine fresh uranium and cuts the volume of waste.

In countries where reprocessing takes place, high-level radioactive waste is the waste left behind after the uranium and plutonium have been extracted. In the UK, this is treated as shown in the graphic above.

In these countries, spent fuel, uranium and plutonium are not currently categorised as wastes (because they can be used), although they must be stored like radioactive wastes - and there is the added security concern that plutonium can be used to make nuclear bombs.

If reprocessing is not part of the cycle, the spent fuel itself is high-level waste. Intermediate level wastes are mixed with concrete and stored in tanks, vaults and drums at the sites where they are created.
1. High level waste: Waste from reprocessing spent fuel.

2. Spent fuel: Mix of uranium, plutonium and fission products.

3. Plutonium: Radioactive element, by-product of uranium fission. Can be used in bombs.

4. Intermediate wastes: Nuclear fuel casing, reactor components, sludges. = les boues
5. Uranium: Radioactive element used as reactor fuel. Must be enriched using hi-tech process to be used in bombs.

Document n°2:

Waste Management for Spent Fuel from Nuclear Power Reactors

Country
Policy
Facilities and progress towards final repositories

Finland
Direct Disposal
Spent fuel storages in operation
Low & intermediate-level repositories in operation since 1992
Site near Olkiluoto selected for deep repository for spent fuel, from 2020

France
Reprocessing
Two facilities for storage of short-lived wastes
Site selection studies underway for deep repository for commissioning 2020

Germany
Reprocessing but moving to direct disposal
Low-level waste sites in use since 1975
Intermediate-level wastes stored at Ahaus
Spent fuel storage at Ahaus and Gorleben
High-level repository to be operational after 2010

Russia
Reprocessing
Sites for final disposal under investigation
Central repository for low and intemediate-level wastes planned from 2008

Spain
Direct Disposal
Low & intermediate-level waste repository in operation
Final HLW repository site selection program for commissioning 2020.

Sweden
Direct Disposal
Central spent fuel storage facility in operation since 1985
Final repository for low to intermediate waste in operation since 1988
Underground research laboratory for HLW repository
Site selection for repository in two volunteered locations

United Kingdom
Reprocessing
Low-level waste repository in operation since 1959.
High-level waste is vitrified and stored at Sellafield
Underground HLW repository planned.

THE FUTURE OF NUCLEAR ENERGY IN EUROPE

EurActiv.com
In Finland, projects are underway to construct more nuclear power plants, and plans to develop further reactors are being discussed. France, the world’s largest nuclear power generator per capita, is also committed to expanding its nuclear reliance. Other nations choosing to pursue the nuclear route are Poland, Slovakia and the UK.

Despite being the nation that proved most informed on the issue and one of its biggest supporters, Sweden has proposed abandoning the nuclear route within the next forty years. Along with Belgium, Germany and Spain, the Swedish government has decided to phase out nuclear power altogether and rely purely on hydro and bio-energy. Austria has adopted a law prohibiting the operation of nuclear power stations for the production of electricity, thus abandoning the use of nuclear energy and setting itself the task of creating a nuclear energy free zone in central Europe. Conversely, the Czech Republic is planning to build two new reactors.

reliance = dépendance
 phase out = éliminer progressivement

Document n°3: The standpoint of some NGOs (non governmental organisations)

[image: image1.png]

NGO coalition for transparency and participation in nuclear waste management

Press Release

29 September 2005
For immediate release

Dangerous New Initiatives on European nuclear waste
50 NGOs sign resolution against export of nuclear waste
Vienna, Brussels -- The UN nuclear organization IAEA (International Atomic Energy Agency) and the EU are preparing "new solutions" for high-level nuclear waste. The IAEA is suggesting an international repository, while EURATOM research is focusing on the development of "regional repositories". The only realistic site for both initiatives is located in Siberia. Nuclear Waste Watch and Friends of the Earth Europe warned against the enormous danger this poses to the environment and the risk of proliferation of nuclear materials, caused by increased international shipments of highly radioactive materials. 50 NGOs have signed a resolution (1) against these plans of exporting of nuclear waste from the country of origin.

Antonia Wenisch, Austrian Institute for Applied Ecology said: "Not only the IAEA is seriously examining what we could call the Siberia option. The EURATOM project SAPPIER is also looking into "regional" waste repositories, where countries should get together and find one repository. However, only Russian authorities have so far made a concrete offer to import foreign spent fuel, reprocess and store it (2). It is absurd to think that transports through the whole of Europe to Siberia would be a measure against proliferation. Experts agree that increased transports of nuclear materials actually increase the risk of theft and terrorist attacks. And it is not realistic to think that another European country besides Russia would offer to import and store spent fuel." Wenisch concludes.

Silva Herrmann, GLOBAL 2000 / Friends of the Earth Europe said: "The EU must stick to the "old promise" of not exporting nuclear waste to some poorer country with less public resistance.

NGO coalition for transparency and participation in nuclear waste management

The decision for or against a site for a final nuclear waste repository has to be taken together with the people living in the vicinity. In addition the approval of the majority of the local population (e.g. local referendum) has to be a binding prerequisite for siting a waste disposal system anywhere.

shipments = transports
 theft = le vol
 binding prerequisite = un accord préalable qui a valeur d'engagement juridique
Document n°4: Opinion Poll

A Eurobarometer survey conducted in February and March 2005 analyzing EU public opinion on nuclear energy has revealed an underlying lack of knowledge concerning nuclear power, alongside a growing distrust of governments and the media on radioactive waste management issues.

The results of the survey included the following conclusions:

· in the hypothetical event that an underground disposal site for radioactive waste were to be built near their home, the possible impact on the environment and on health was the principal fear expressed by respondents (53%). Furthermore, if such a site had to be built, six out of ten respondents would wish to be consulted directly and to take part in the decision-making process; and one in four respondents would wish for local NGOs to take part in the debate. There is thus an obvious wish on the part of European Union citizens to be involved in the consultation and decision-making process in this domain.

· Almost all citizens of the European Union recognise the importance of Member States establishing not only a timetable but also harmonised strategies supervised by the European Union in order to set up management policies for their radioactive waste. Respondents’ opinions are thus in line with the intentions of the European Union, which is calling for the adoption of national programmes for the disposal of radioactive waste and for each Member State to submit regular reports to the European Commission regarding the management of this waste.

in line = en phase avec, en accord avec …
1
4

