

EUROPEISKA
KOMMISSIONEN

Bryssel den 15.5.2017
COM(2017) 236 final

RAPPORT FRÅN KOMMISSIONEN TILL RÅDET OCH EUROPAPARLAMENTET

om framstegen vid genomförandet av rådets direktiv 2011/70/Euratom och en förteckning över det radioaktiva avfall och det använda kärnbränsle som finns på unionens territorium samt framtidsprognoser

{SWD(2017) 159 final}

{SWD(2017) 161 final}

Innehållsförteckning

1. INLEDNING	3
2. FÖRTECKNING MED UPPSKATTNINGAR OCH FRAMTIDSPROGNOSER.....	5
3. NATIONELLA HANDLINGSLINJER OCH PROGRAM: FRÅN POLITISKA BESLUT TILL KONKRETA ÅTGÄRDER	9
3.1 Nationella handlingslinjer	9
3.2 Nationella program.....	10
4. NATIONELLA RAMVERK FÖR SÄKER HANTERING AV ANVÄNT KÄRNBRÄNSLE OCH RADIOAKTIVT AVFALL.....	14
4.1 Behöriga tillsynsmyndigheter.....	14
4.2 Tillståndshavarens ansvar, inbegripet säkerhetsredovisning och säkerhetsöversyn	15
4.3 Expertis och färdigheter	15
4.4 Kostnadsbedömning, finansieringsmekanismer och tillgängliga resurser	16
4.5 Insyn	17
4.6 Självutvärdering och internationell inbördes utvärdering	17
5. VÄGEN FRAMÅT	18
6. SLUTSATSER	19

1. INLEDNING

Enligt artikel 14.2 i direktiv 2011/70/Euratom¹ (nedan kallat *direktivet*) ska kommissionen vart tredje år lägga fram en rapport inför Europaparlamentet och rådet om framstegen vid genomförandet av detta direktiv och en förteckning över det radioaktiva avfall och det använda kärnbränsle som finns på unionens territorium samt framtidsprognoser. Detta är första gången som kommissionen kan ge medborgarna i Europeiska unionen en heltäckande bild av denna viktiga fråga. Medlemsstaternas framstegsrapporter är inte alltid heltäckande och jämförbara, men denna rapport ger ändå en tydlig bild av nuläget och visar på områden som behöver förbättras och lyftas fram.

Alla medlemsstater genererar radioaktivt avfall, och 21 av dem hanterar även använt kärnbränsle på sitt territorium. På grund av materialets strålningsegenskaper och den potentiella risk det utgör för arbetstagare och allmänhet, är det viktigt att se till att det hanteras säkert från generering till slutförvaring. Materialet måste inneslutas och isoleras från människor och deras livsmiljö under lång tid. Genom att anta och införliva direktivet har medlemsstaterna erkänt sin rättsliga och etiska skyldighet att hålla en hög säkerhetsnivå vid hantering av dessa material och att inte lägga orimliga bördor på framtida generationer.

Radioaktivt avfall är radioaktivt material i gasform, flytande form eller fast form för vilket ingen ytterligare användning planeras eller övervägs och som har klassificerats som radioaktivt avfall. Radioaktivt avfall genereras vid elproduktion i kärnkraftverk eller i samband med annan användning av radioaktivt material inom medicin, forskning, industri och jordbruk. Beroende på strålningsegenskaper och potentiella risker klassificeras det radioaktiva avfallet i ”mycket lågaktivt avfall”, ”lågaktivt avfall”, ”medelaktivt avfall” eller ”högaktivt avfall”². I EU klassificeras nästan 90 procent av det radioaktiva avfallet som ”mycket lågaktivt avfall” eller ”lågaktivt avfall”.

Använt kärnbränsle är kärnbränsle som har avlägsnats permanent från en reaktorhärd efter bestrålning och som inte längre är användbart i föreliggande form. Det genereras vid drift av kärnreaktorer för elproduktion, forskning, utbildning och demonstration. Vid hanteringen av använt kärnbränsle kan medlemsstaterna välja att antingen återvinna en del av materialet genom upparbetning – återstående material är högaktivt avfall som ska slutförvaras – eller att slutförvara det använda kärnbränslet direkt, vilket innebär att det skulle omklassificeras som högaktivt avfall. Därför bör detta material hanteras tillsammans med det radioaktiva avfallet.

Det är upp till varje medlemsstat att bestämma sin egen energimix. Vid tidpunkten för medlemsstaternas rapportering fanns det 129 kärnreaktorer i drift i 14 medlemsstater,³ med en

¹ Rådets direktiv 2011/70/Euratom av den 19 juli 2011 om inrättande av ett gemenskapsramverk för ansvarsfull och säker hantering av använt kärnbränsle och radioaktivt avfall.

² Baserat på materialets halveringstid (den tid som det tar för radioaktiviteten att minska till hälften), kategoriseras det i allmänhet också som ”mycket kortlivat” (cirka 100 dagar), ”kortlivat” (mindre än 30 år) och ”långlivat” (mer än 30 år).

³ Belgien, Bulgarien, Tjeckien, Finland, Frankrike, Tyskland, Ungern, Nederländerna, Rumänien, Spanien, Sverige, Slovenien, Slovakien och Storbritannien (Litauen och Italien har stängt sina reaktorer).

total kapacitet på cirka 120 GWe och en genomsnittlig drifttid på 30 år. Enligt uppskattningar inom det vägledande programmet om kärnenergi (PINC)⁴ ska fler än 50 av de reaktorer som för närvarande är i drift i EU stängas senast 2025. Samtidigt finns det planer på att bygga nya kärnkraftverk i tio medlemsstater, och fyra reaktorer är under uppförande i Finland, Frankrike och Slovakien. Detta kommer att generera ytterligare radioaktivt avfall och använt kärnbränsle, som behöver hanteras säkert och ansvarsfullt under lång tid efter detta sekel.

Antagandet av direktivet var ett viktigt steg mot att skapa en omfattande och rättsligt bindande ram på EU-nivå, för säker och ansvarsfull hantering av använt kärnbränsle och radioaktivt avfall. Direktivet syftar till att

- skydda arbetstagarna och allmänheten mot de faror som uppstår till följd av joniserande strålning, såväl nu som i framtiden och över nationsgränserna,
- införa högsta säkerhetsnivå vid hanteringen av använt kärnbränsle och radioaktivt avfall och undvika att lägga orimliga bördor på framtida generationer,
- få medlemsstaterna att åta sig att införa hållbara lösningar i tid för hanteringen av använt kärnbränsle och radioaktivt avfall, även på lång sikt och med passiva säkerhetsanordningar,
- se till att de politiska besluten omsätts i tydliga åtgärder (t.ex. handlingslinjer och program, särskilda projekt och uppförande av anläggningar) för alla led i hanteringen av radioaktivt avfall och använt kärnbränsle,
- fortlöpande förbättra ledningssystemet med fokus på säkerhet och genom stegvis beslutsfattande, insyn och allmänhetens deltagande, samt
- se till att tillräckliga och öppet förvaltade ekonomiska resurser finns tillgängliga när de behövs, i enlighet med principen att den som genererar radioaktivt avfall eller använt kärnbränsle ska stå för hanteringskostnaderna.

För att uppnå detta ska medlemsstaterna enligt direktivet upprätta följande:

- **Nationella handlingslinjer** med en övergripande beskrivning av medlemsstatens strategi för alla led i hanteringen av radioaktivt avfall och använt kärnbränsle.
- **Nationella program** med konkreta handlingsplaner som utgår från de nationella handlingslinjerna, för att se till att framsteg sker och att dessa även kan övervakas.

⁴ Kommissionens meddelande *Vägledande program om kärnenergi framlagt i enlighet med artikel 40 i Euratomfördraget – Slutlig (efter yttrande från Europeiska ekonomiska och sociala kommittén)* (COM(2017)237).

- **Nationella ramverk för lagstiftning, tillsyn och organisation** (nedan kallat *nationella ramverk*), med bestämmelser som gör det möjligt att införa de nationella handlingslinjerna och programmen enligt beslut och med tydligt fördelade ansvarsområden.

Medlemsstaterna skulle införliva direktivet, med bland annat de nationella handlingslinjerna och ramverken, senast den 23 augusti 2013. Därutöver fick medlemsstaterna ytterligare två år på sig att upprätta de nationella programmen, alltså fram till den 23 augusti 2015. Inom samma tidsfrist skulle medlemsstaterna lägga fram nationella rapporter om direktivets genomförande i sin helhet, med nationella handlingslinjer, ramverk och program för hantering av använt kärnbränsle och radioaktivt avfall.

Denna första rapport grundar sig på de nationella rapporterna från samtliga medlemsstater. Dessutom bygger den på de nationella handlingslinjer, ramverk och program som hittills lämnats till kommissionen^{5, 6}, samt på de rapporter som lämnats 2014 till kommissionen avseende den gemensamma konventionen⁷.

Det bör noteras att kommissionen, i enlighet med artikel 13.2 i direktivet, har begärt förtydliganden från medlemsstaterna och får uttala sig om huruvida innehållet i de enskilda nationella programmen överensstämmer med artikel 12 i direktivet.

2. FÖRTECKNING MED UPPSKATTNINGAR OCH FRAMTIDSPROGNOSER

Enligt direktivet ska varje medlemsstat rapportera sin förteckning över allt radioaktivt avfall och använt kärnbränsle till kommissionen och tydligt ange plats och mängd enligt lämplig klassificering. Medlemsstaternas rapporter bör även innehålla uppskattningar av framtida kvantiteter, inklusive de som härrör från avveckling. Förteckningen och prognoserna bör uppdateras vart tredje år. Kommissionen ska sedan baserat på informationen från medlemsstaterna överlämna en förteckning till Europaparlamentet och rådet över radioaktivt avfall och använt kärnbränsle på unionens territorium. EU:s förteckning bifogas som arbetsdokument till denna rapport, och en sammanfattning finns även i tabell 1 och figur 1.

⁵ Eftersom alla medlemsstater nu har förklarat att direktivet är helt införlivat, för kommissionen en dialog med dem för att få klarhet i vissa frågor och slutföra sin bedömning.

⁶ Rapporten bygger på den information som finns i alla medlemsstaters rapporter, de slutliga nationella program som anmälts den 30 september 2016 av 22 medlemsstater (Belgien, Bulgarien, Cypern, Danmark, Estland, Finland, Frankrike, Tyskland, Grekland, Ungern, Irland, Litauen, Luxemburg, Malta, Nederländerna, Polen, Rumänien, Slovakien, Slovenien, Spanien, Sverige och Storbritannien) samt utkast till nationella program från fem medlemsstater (Österrike, Kroatien, Tjeckien, Italien och Portugal).

⁷ Konventionen om säkerheten vid hantering av använt kärnbränsle och om säkerheten vid hantering av radioaktivt avfall (INFCIRC/546, den 24 december 1997).

Avfallskategori	Total mängd (m ³)			
	2004	2007	2010	2013
Mycket lågaktivt avfall	210 000	280 000	414 000	516 000
Lågaktivt avfall	2 228 000	2 435 000	2 356 000	2 453 000
Medelaktivt avfall	206 000	288 000	321 000	338 000
Högaktivt avfall	5 000	4 000	5 000	6 000

	Total mängd (ton tungmetall)			
Använt kärnbränsle	38 100	44 900	53 300	54 300

Tabell 1. Totala volymer radioaktivt avfall och använt kärnbränsle under perioden 2004–2013⁸

Figur 1. Det radioaktiva avfallens fördelning i kategorier (i slutet av 2013)

Uppskattningsvis finns det 3 313 000 m³ radioaktivt avfall på EU:s territorium. Cirka 70 procent av avfallet slutförvaras (2 316 000 m³) och cirka 30 procent lagras (997 000 m³). Den totala volymen radioaktivt avfall består av 74 procent lågaktivt avfall, 15 procent mycket lågaktivt avfall, 10 procent medelaktivt avfall och 0,2 procent högaktivt avfall (se figur 1)⁹. Medelaktivt och högaktivt avfall genereras och lagras främst i de EU-medlemsstater som har kärntekniska program¹⁰.

I slutet av 2013¹¹ lagrades mer än 54 000 ton tungmetall från använt kärnbränsle i EU. Cirka 800 ton tungmetall från använt kärnbränsle – cirka 1,5 procent av den totala uppskattningen – lagrades i ett tredjeland i väntan på upparbetning, och det förväntade material som bildas ska

⁸ Kommissionens uppskattningar för åren 2004, 2007 och 2010 grundar sig på informationen i den sjätte och sjunde lägesrapporten (utförligare information finns i SWD(2017) 161 om det radioaktiva avfall och använda kärnbränsle som finns på gemenskapens territorium samt framtidsprognoser). Siffrorna i tabellen är avrundade (t.ex. till närmaste tusental).

⁹ I Internationella atomenergiorganets (IAEA) allmänna säkerhetsguide för klassificering av radioaktivt avfall anges även undantaget avfall (avfall med så låga halter av radionuklider att de inte omfattas av strålskyddsbestämmelser) och mycket kortlivat avfall (avfall som bara innehåller radionuklider med mycket kort halveringstid och som därför kan lagras tills det ligger under godkända gränsvärden och kan hanteras som konventionellt avfall). Detta avfall behöver inte hanteras långsiktigt eller slutförvaras som radioaktivt avfall i framtiden på grund av sin korta livstid och/eller sina låga aktivitetsnivåer som gör att det kan undantas från regelverket. I de flesta fall rapporterar medlemsstaterna därför inte undantaget avfall och mycket kortlivat avfall. Dessa avfallsklasser har alltså inte tagits med i de sammanställda uppgifterna i detta dokument.

¹⁰ I denna rapport anses följande medlemsstater ha kärntekniska program: Belgien, Bulgarien, Tjeckien, Finland, Frankrike, Tyskland, Ungern, Nederländerna, Rumänien, Spanien, Sverige, Slovenien, Slovakien och Storbritannien. Litauen och Italien anses också tillhöra denna kategori, eftersom de har stängt kärnreaktorerna på sitt territorium och faktiskt hanterar använt kärnbränsle.

¹¹ Brytpunkten för de flesta uppgifterna är slutet av 2013. Syftet med detta är att minska medlemsstaternas rapporteringsbörda och underlätta för samrapportering med den gemensamma konventionen. Några medlemsstater har lämnat senare siffror.

återföras till EU efter 2017.

Allt använt kärnbränsle som för närvarande finns i EU lagras, eftersom det i hela världen inte finns någon civil anläggning i drift som är avsedd för slutförvaring av använt kärnbränsle. Praxis i vissa medlemsstater har varit och är att upparbeta använt kärnbränsle. Merparten av de medlemsstater som har kärnkraftverk i drift avser dock att i framtiden placera sitt använda kärnbränsle i djup geologisk slutförvaring utan upparbetning. Det väntas leda till en ökad volym högaktivt avfall för lagring och slutförvaring. Med tanke på Storbritanniens planerade stängning av sina upparbetningsanläggningar till 2020 och konsekvenserna av Brexit, kommer Frankrike efter 2020 att vara den enda medlemsstaten som har en industriell handlingslinje för upparbetning inom landet. Vissa andra medlemsstater upparbetar dock kärnbränsle utomlands och tänker fortsätta med det i framtiden.

De flesta medlemsstaterna har tidigare utvecklat egna klassificeringssystem, men några medlemsstater utan kärntekniska program tillämpar i stället den allmänna säkerhetsguiden GSG-1¹² från IAEA. För att göra uppskattningar till EU:s nuvarande förteckning väljer kommissionen att anpassa medlemsstaternas data till ett gemensamt klassificeringssystem som bygger på IAEA:s standard.

Arbetsdokumentet om EU:s förteckning (SWD(2017) 161) visar dessutom att prognoserna för mängden radioaktivt avfall i medlemsstaterna skiljer sig åt på detaljnivå och när det gäller angivna tidsramar, och flera medlemsstater har inte gjort några eller tillräckligt detaljerade uppskattningar av volymen använt kärnbränsle och/eller radioaktivt avfall i framtiden, särskilt när det gäller nybyggda reaktorer och avveckling. Kommissionen har därför inte kunnat förutspå de totala volymerna i EU i framtiden.

Avveckling av kärnkraftverk kommer att bli en allt viktigare del av den europeiska kärnenergiindustrin de kommande åren på grund av den allt äldre reaktorflottan, och investeringar behövs också för att ersätta befintliga kärnkraftverk, vilket framgår av PINC. Detta kommer att få en viktig effekt på mängden genererat radioaktivt avfall, särskilt på mycket lågaktivt avfall och lågaktivt avfall, och behöver därför beaktas vid planeringen av anläggningar för slutförvaring och lagring. Det är en utmaning att få tillräcklig lagringskapacitet på lång sikt och utveckla hållbara slutförvaringslösningar för säker och ansvarsfull hantering av medelaktivt och högaktivt avfall.

En heltäckande och aktuell förteckning i medlemsstaterna är grunden för nationell planering, kostnadsberäkning och relaterade koncept och planer för säker och hållbar hantering av använt kärnbränsle och radioaktivt avfall. Att göra en uppskattning och presentation av en tillförlitlig EU-omfattande förteckning är problematiskt i nuläget, eftersom de flesta medlemsstaterna använder sitt eget klassificeringssystem, och en enhetlig metod inte uttryckligen föreskrivs i direktivet. Dessutom har ett antal medlemsstater inte rapporterat om alla sorters radioaktivt avfall, särskilt radioaktivt avfall som härrör från avveckling och nybyggda reaktorer, framtidsprognoser och institutionellt avfall. Under nästa

¹² *Classification of Radioactive Waste. General Safety Guide, IAEA, Wien, 2009.*

rapporteringsperiod (dvs. 2018) avser kommissionen därför att i enlighet med artikel 14.1 i direktivet stödja medlemsstaterna i att i) ytterligare förbättra rapporteringen av radioaktivt avfall till förteckningen, genom att tydligt ange olika källor och till radioaktivt avfall och källornas ursprung, och ii) arbeta mer med detaljerade och tillförlitliga prognoser.

3. NATIONELLA HANDLINGSLINJER OCH PROGRAM: FRÅN POLITISKA BESLUT TILL KONKRETA ÅTGÄRDER

En nationell handlingslinje är avgörande för en långsiktig säker hantering av använt kärnbränsle och radioaktivt avfall. Handlingslinjen bör innehålla en övergripande beskrivning av medlemsstaternas planerade strategi för hantering av radioaktivt avfall och använt kärnbränsle, från generering till slutförvaring, samt bör vara förenlig med principerna i artikel 4 i direktivet. De nationella handlingslinjerna bör omsättas i konkreta handlingsplaner i medlemsstaternas nationella program.

3.1 Nationella handlingslinjer

Alla medlemsstater utom en har rapporterat sina nationella handlingslinjer till kommissionen, antingen i ett separat dokument eller inom den nationella ramen och/eller det nationella programmet.

De flesta medlemsstaterna har tydligt fastställt att staten har det **yttersta ansvaret** för hanteringen av använt kärnbränsle och radioaktivt avfall i enlighet med artikel 4.1 i direktivet. Informationen om hur detta ansvar fullgörs i praktiken har dock varit begränsad i de flesta fall, och ungefär en tredjedel av medlemsstaterna har inte tagit upp denna aspekt i sina rapporter.

Medlemsstaternas handlingslinjer är i stort sett förenliga med principerna i artikel 4.3 i direktivet. I allmänhet fastställs i medlemsstaternas lagstiftning att handlingslinjerna ska följa dessa principer. Det är dock **bara cirka en tredjedel av medlemsstaternas handlingslinjer som är heltäckande** på så vis att de berör alla typer av radioaktivt avfall och använt kärnbränsle samt alla led i hanteringen. Generellt sett tillämpas principerna för avfallsminimering och säkerhetsredovisning bättre än principerna om hänsyn till verksamhetens och/eller anläggningens karaktär och om beaktande av det ömsesidiga beroendet mellan leden vid hantering av använt kärnbränsle och radioaktivt avfall.

Merparten av medlemsstaterna erkänner sitt **ansvar för slutförvaringen** av radioaktivt avfall som genereras på deras territorium i enlighet med artikel 4 i direktivet. Ännu har ingen medlemsstat anmält till kommissionen att man har avtal om användning av slutförvaringsanläggningar i tredjeländer. Merparten av medlemsstaterna har lagstiftningskrav om att i enlighet med artikel 4.2 i direktivet rapportera om sändning av radioaktivt avfall för bearbetning och/eller använt kärnbränsle för upparbetning utomlands. De erkänner att ansvaret för slutförvaring av det material som bildas vid bearbetning och upparbetning ligger kvar hos den medlemsstat som genererat det radioaktiva materialet¹³.

Den viktigaste kvarstående frågan i många medlemsstater när det gäller de nationella handlingslinjerna är beslutet om långsiktig hantering av medelaktivt avfall, högaktivt avfall och använt kärnbränsle, och i synnerhet slutförvaringen av detta^{14, 15}. Hälften av

¹³ Lagring i tredjeländer är förenligt med direktivet, förutsatt att ansvaret för slutförvaring ligger kvar hos den genererande medlemsstaten och endast kan överföras i enlighet med artikel 4.4 i direktivet.

¹⁴ Merparten av de medlemsstater som har forskningsreaktorer avser att returnera använt kärnbränsle till

medlemsstaterna ser dessutom möjligheten till gemensamma lösningar för slutförvaring antingen som förstahandslösning eller som alternativ lösning (tvåvägsstrategin¹⁶). Däremot anges inga konkreta milstolpar eller åtgärder för genomförandet av en sådan lösning i medlemsstaternas program eller rapporter¹⁷.

Direktivet tillåter visserligen gemensamma lösningar för slutförvaring, men det kan inte anses förenligt med direktivets syften att ha en handlingslinje som bygger enbart på detta alternativ och saknar en tydlig väg mot genomförande. **Kommissionen ser stora utmaningar i hur gemensamma lösningar ska omsättas i praktiken.** Precis som vid all utveckling av slutförvaringsanläggningar behövs deltagande av alla aktörer och allmänheten samt engagemang på högsta politiska nivå¹⁸. Enligt såväl direktivet som Europeiska revisionsrätten¹⁹ har gemensamma anläggningar för slutförvaring potential att vara ett gynnsamt, säkert och kostnadseffektivt alternativ. Kommissionen stöder därför medlemsstaterna i deras utvärdering av ekonomiska, rättsliga och sociala effekter av gemensamma slutförvaringsplatser och inleder en debatt i frågan för att utvärdera om det är praktiskt möjligt och om medlemsstaterna vill använda sig av detta slutförvaringsalternativ.

3.2 Nationella program

Alla medlemsstater utom en har lämnat in sina **nationella program**, antingen i slutligt format eller som utkast. Det sista lämnades in i september 2016. Merparten av medlemsstaternas program är nya och antogs under perioden 2015–2016, men två medlemsstaters program antogs 2006²⁰.

På det stora hela konstaterar kommissionen att det varierar hur detaljerade de nationella programmen är. Bara ett fåtal medlemsstater har program som tar upp alla typer av använt kärnbränsle och radioaktivt avfall med detaljerade planer för alla led i hanteringen (från generering till slutförvaring) i enlighet med artikel 11.1 i direktivet. Huvudproblemet är återigen slutförvaringsledet²¹.

15 leverantören (USA eller Ryssland) före 2020, men för ett antal utbildnings- och forskningsreaktorer har man ännu inte angett någon metod för långsiktig hantering av använt kärnbränsle (t.ex. slutförvaring).

16 Några medlemsstater som fastställt handlingslinjer inser behovet av tekniska lösningar för långsiktig hantering av särskilt radioaktivt avfall (t.ex. främmande avfall från forskning). Dessa medlemsstater rapporterade att forskning pågår eller planeras för detta ändamål.

17 Då fortsätter medlemsstaterna att utveckla och genomföra egna nationella program, samtidigt som de håller dörren öppen för en gemensam lösning.

18 Luxemburg och Belgien undertecknade 2016 ett avtal om sändning till och slutförvaring av relativt små mängder radioaktivt avfall i Belgien.

19 Detta är särskilt relevant för val av värdland och plats, för att ange tydliga milstolpar för genomförande och för att fastställa särskilda ansvarsområden under anläggningens livstid och ansvarsskyldigheten i samband med detta.

20 *Särskild rapport nr 22/2016: EU:s stödprogram för kärnkraftsavveckling i Litauen, Bulgarien och Slovakien: vissa framsteg har gjorts sedan 2011 men stora utmaningar väntar.*

21 Slovenien lämnade in ett uppdaterat nationellt program den 30 september 2016. Till denna rapport användes dock Sloveniens program från 2006, eftersom det uppdaterade programmet fortfarande analyseras. Kommissionen väntar ännu på ett reviderat nationellt program från Spanien.

22 Det är känt att detta även omfattar frågan om vissa typer av främmande avfall och saneringsavfall, och de berörda medlemsstaterna väntas inom kort fatta beslut om detta.

Slutförvaring av medelaktivt avfall, högaktivt avfall och använt kärnbränsle

De flesta medlemsstater har inte konkretiserat principerna för **slutförvaring av medelaktivt avfall, högaktivt avfall och använt kärnbränsle** i enlighet med artikel 12.1 d i direktivet (t.ex. val av plats, utformning), ofta beroende på att man behöver fatta politiska beslut eller välja platser²². Av de medlemsstater som planerar att utveckla geologiska slutförvaringsanläggningar under de närmaste årtiondena är det bara Finland, Frankrike och Sverige som hittills har valt platser. Detta visar vilka utmaningar det innebär att gå från planeringsstadiet till praktiskt genomförande. Finland är det första land i världen som har börjat bygga en djup geologisk anläggning, som beräknas vara i drift senast 2022. Frankrike och Sverige planerar att ta anläggningar i drift senast 2030 (se figur 2). Tolv andra medlemsstater har planer på en djup geologisk slutförvaringsplats och befinner sig i olika skeden av genomförandet. Merparten av de medlemsstater som saknar kärntekniska program har åtgärder som omfattar tillfällig lagring och återsändning av använt kärnbränsle (i förekommande fall) till leverantören i deras nationella program och har ännu inte fastställt någon handlingslinje eller metod för slutförvaring av radioaktivt avfall.

Figur 2. Planerad idrifttagning av djupa geologiska anläggningar

Alla medlemsstater bör snarast möjligt upprätta konkreta planer för att utveckla långsiktiga lösningar för hantering av högaktivt avfall, medelaktivt avfall och använt kärnbränsle, bl.a. forskning, utveckling och demonstration, för att undvika att lägga en orimlig börda på framtida generationer. De medlemsstater som för närvarande saknar sådana konkreta planer i sina program bör säkerställa tillräcklig tillgänglig lagringskapacitet för att även i fortsättningen hantera sitt avfall säkert. I detta avseende redovisar medlemsstaterna inte alltid tydligt i sina rapporter hur de i praktiken beaktar det ömsesidiga beroendet mellan generering av radioaktivt avfall och använt kärnbränsle å ena sidan och deras kapacitet för bearbetning, lagring och slutförvaring (även av använt kärnbränsle och radioaktivt avfall från nya reaktorer) å andra sidan. Medlemsstaterna bör uppmärksamma denna punkt mer vid översynen av sina nationella program och bör rapportera om detta i framtiden.

Kommissionen anser att det behövs en fortsatt diskussion i de medlemsstater som har konkreta planer i sina nationella program för slutförvaring av högaktivt avfall, medelaktivt avfall och använt kärnbränsle, eftersom det inte alltid framgår hur dessa medlemsstater visar att de vidtagit rimliga åtgärder för att säkerställa framsteg och för att undvika att lägga en

²²

Se tabell 7 i kommissionens arbetsdokument (2017)159 om framstegen vid genomförandet av rådets direktiv 2011/70/Euratom.

orimlig börda på framtida generationer. Efterlevnaden av denna princip kommer att ägnas särskild uppmärksamhet i kommissionens yttranden om varje medlemsstats nationella program. Kommissionen kommer att inrikta sig på de föreslagna tidsramarna för att utveckla lösningar, eftersom dessa i några fall förefaller orimligt långa för vissa milstolpar, exempelvis för val av plats. Val av plats för slutförvaringsanläggningar är en krävande och lång process, där allmänhetens deltagande i beslutsprocessen är en förutsättning för framsteg. Alla medlemsstater bör optimera planeringen, anslå lämpliga resurser, bedriva nödvändig forskning och utbildning samt engagera allmänheten och andra intressenter för att påskynda genomförandet.

Slutförvaring av mycket lågaktivt avfall och lågaktivt avfall

Kommissionen noterar att de flesta medlemsstater som har kärntekniska program har utarbetat lösningar för hantering och **slutförvaring av mycket lågaktivt avfall och lågaktivt avfall**, och arbetet med att införa dessa lösningar går framåt. Detta är dock fortfarande ett problem i flera medlemsstater. Hittills har man uppfört mer än 30 slutförvaringsanläggningar i tolv medlemsstater, och ungefär hälften av alla medlemsstater planerar att bygga nya slutförvaringsanläggningar²³ de kommande tio åren. Övriga medlemsstater saknar planer eller förlitar sig på gemensamma lösningar. De flesta medlemsstater som har forskningsreaktorer eller icke-nukleära program befinner sig bara på idéstadiet när det gäller slutförvaring av radioaktivt avfall. Forskning om detta och verksamhet för att hitta lämpliga platser har skjutits upp, i vissa fall flera årtionden framåt. Några medlemsstater har även planer på att sanera befintliga slutförvaringsanläggningar och förorenade förvaringsplatser.

Övervakningen av genomförandet

Bara en tredjedel av medlemsstaterna har angett tydliga och detaljerade **milstolpar och tidsramar** i sina nationella program för att nå de övergripande målen i enlighet med artikel 12.1 b i direktivet. I övriga fall har de långsiktiga milstolparna och tidsplanen inte lagts fram tydligt för hela programmet, beslutpunkter har inte tagits med, beslut har skjutits på framtiden eller de angivna tidsplanerna har blivit inaktuella. Visserligen varierar de övergripande tidsramarna mellan olika nationella program, men detta kan delvis förklaras med förteckningarnas och de relaterade verksamheternas omfattning. Programmen innehåller åtgärder som sträcker sig från nu till 2300-talet (inbegripet perioder efter slutlig förslutning).

De flesta medlemsstaterna har inte klargjort de **viktigaste bedömningskriterierna** för att övervaka genomförandet av de nationella programmen i enlighet med artikel 12.1 g i direktivet. Merparten av medlemsstaterna behöver dessutom tydliggöra hur de har tänkt beakta resultaten från övervakningen av programmets genomförande när de ser över och uppdaterar sina program.

²³

Se tabell 8 i kommissionens arbetsdokument SWD(2017)159 om framstegen vid genomförandet av rådets direktiv 2011/70/Euratom.

Perioden efter slutlig förslutning av anläggningar för slutförvaring

Enligt artikel 12.1 e i direktivet ska medlemsstaterna ange principer eller planer för den period av en slutförvaringsanläggnings livslängd som infaller efter slutlig förslutning, inklusive den period under vilken de lämpliga kontrollerna fortgår och de medel som ska användas för att bevara kunskapen om den anläggningen på lång sikt. Bara ett fåtal av de medlemsstater som har kärntekniska program har lagt fram **detaljerade planer för perioden efter slutlig förslutning**, främst för slutförvaringsanläggningar nära markytan. För djupa geologiska anläggningar planeras eller anges däremot inga åtgärder för perioden efter slutlig förslutning. De flesta nationella programmen ger knapphändig information om hur medlemsstaterna tänkt bevara kunskap efter slutlig förslutning av anläggningar för slutförvaring. Detta område bör medlemsstaterna utveckla i sina nationella program.

Forskning, utveckling och demonstration

I enlighet med artikel 12.1 f i direktivet ska varje medlemsstat ange vilken **forskning, utveckling och demonstration** som behövs för att genomföra det nationella programmet. Den nationella forskningen och dess tidsramar bör ha en tydlig koppling till de principer, planer och milstolpar som anges i programmet. På det stora hela rapporterar de flesta medlemsstater som har kärntekniska program om sina forskningsbehov. Fyra medlemsstater har fem underjordiska forskningslaboratorier för slutförvaring av använt kärnbränsle, högaktivt avfall och medelaktivt avfall. Fyra andra medlemsstater planerar att anlägga sådana laboratorier efter 2020. Det mesta av forskningen utförs av tillståndshavaren och/eller särskilda forskningsorganisationer. De flesta medlemsstaterna beskriver dock inte i detalj hur den forskning som nämns i de nationella programmen är kopplad till och i praktiken stöder genomförandet av dessa program. Medlemsstater som deltar i EU:s forskningsinitiativ (t.ex. teknikplattformen för genomförandet av geologisk deponering av radioaktivt avfall²⁴) bör förklara hur dessa projekt i praktiken stöder genomförandet av deras nationella program. Medlemsstater som har forskningsreaktorer har även tagit upp vilken forskning och utveckling som behövs för att genomföra deras program, men de saknar ofta en tydlig färdplan eller tydliga milstolpar för forskningen om slutförvaring. Övriga medlemsstater har inte rapporterat om vilken forskning som behövs inom deras kärntekniska program. De är huvudsakligen inriktade på gemensamma lösningar för slutförvaringen.

Avtal med andra medlemsstater eller tredjeländer

Slutligen är det bara ett fåtal medlemsstater som lämnat in sitt/sina **avtal med andra medlemsstater eller tredjeländer** i enlighet med artikel 12.1 k i direktivet. Kommissionen noterar att ett antal medlemsstater måste anmäla sina befintliga avtal till kommissionen för att inte bryta mot bestämmelserna om anmälan om sändningar av använt kärnbränsle och radioaktivt avfall i artikel 20 i direktiv 2006/117/Euratom²⁵ (dvs. för perioden 2012–2014). Kommissionen för en dialog med berörda medlemsstater för att få klarhet i frågan.

²⁴ <http://www.igntp.eu/>

²⁵ Rådets direktiv 2006/117/Euratom av den 20 november 2006 om övervakning och kontroll av transporter av radioaktivt avfall och använt kärnbränsle.

4. NATIONELLA RAMVERK FÖR SÄKER HANTERING AV ANVÄNT KÄRNBRÄNSLE OCH RADIOAKTIVT AVFALL

Medlemsstaterna ska införa och upprätthålla ett nationellt rättsligt, reglerande och organisatoriskt ramverk (nedan kallat *nationellt ramverk*) för hantering av använt kärnbränsle och radioaktivt avfall som fördelar ansvar och fastställer samordning mellan relevanta behöriga organ (artikel 5.1 i direktivet).

Medlemsstaterna har lagt fram lagbestämmelserna för det nationella ramverket, men det är bara i några få nationella rapporter som man anger utförligt hur dessa bestämmelser ska införas i praktiken. De nationella ramverken omfattar generellt sett alla typer av radioaktivt avfall inom respektive nationellt program och alla led i hanteringen.

I allmänhet har medlemsstaterna infört säkerhets- och tillståndssystem med olika grad av komplexitet och angett vilka organisationer som ansvarar dels för genomförandet av de olika verksamheterna för hantering av radioaktivt avfall, dels för tillsynen i enlighet med artikel 5.1 i direktivet. Merparten av medlemsstaterna har också inrättat en särskild organisation för hantering av radioaktivt avfall (i de flesta fall statligt ägd).

Det nationella ramverket i de medlemsstater som saknar kärntekniskt program består främst av lag- och tillsynsbestämmelser för hanteringen före slutförvaring, anpassade till den avfallstyp och avfallsmängd som genereras.

De flesta medlemsstaterna kräver i enlighet med artikel 5.2 i direktivet att det nationella ramverket uppdateras och förbättras fortlöpande och har utsett ansvariga för detta. I cirka hälften av medlemsstaternas rapporter beskrivs utförligt hur de, i enlighet med artikel 5.2 i direktivet, avser att se över det nationella ramverket, med hänsyn till erfarenheter av driften, insikter från beslutsprocessen samt utvecklingen inom teknik och forskning. I övriga rapporter hänvisar man antingen till fastställda krav i lagar och förordningar utan ytterligare detaljer eller ger ingen sådan information.

4.1 Behöriga tillsynsmyndigheter

Alla medlemsstater rapporterar att de har en behörig tillsynsmyndighet i enlighet med artikel 6.1 i direktivet. I vissa medlemsstater deltar mer än en organisation i tillsynen av radioaktivt avfall från kärnenergianläggningar och andra anläggningar, t.ex. för medicinsk eller industriell verksamhet. I några fall behöver gränsdragningen mellan dessa tillsynsmyndigheter och deras ansvar förtydligas ytterligare med medlemsstaterna.

Alla medlemsstater har förklarat att deras behöriga tillsynsmyndigheter är oberoende i enlighet med artikel 6.2 i direktivet. Några medlemsstater har även rapporterat hur de säkerställer myndighetens oberoende ställning i praktiken (t.ex. genom att förklara hur tillsynsmyndigheten utses eller hur utnämningen återkallas). I flera fall behöver kommissionen ytterligare klargöra hur man ser till att tillsynsfunktionerna är effektivt avdelade från hanteringen av radioaktivt avfall och använt kärnbränsle.

Medlemsstaterna har rapporterat olika utförligt om tillsynsmyndighetens rättsliga befogenheter och ekonomiska och personella resurser för att fullgöra sina skyldigheter enligt artikel 6.3 i direktivet. Cirka en tredjedel av EU-medlemsstaterna har valt att låta de behöriga myndigheterna bedriva sina egna forskningsprogram (med egen finansiering) till stöd för den oberoende tillsynen av hanteringen av använt kärnbränsle och radioaktivt avfall. Kommissionen noterar att några medlemsstater rapporterat om begränsningar i budgeten och/eller begränsade personella resurser och svårigheter att upprätthålla tillräckliga personella resurser under så lång tid som krävs för hantering av radioaktivt avfall och använt kärnbränsle.

4.2 Tillståndshavarens ansvar, inbegripet säkerhetsredovisning och säkerhetsöversyn

Alla medlemsstater har rapporterat om rättsliga åtgärder för att se till att huvudansvaret för hanteringen av använt kärnbränsle och radioaktivt avfall ligger kvar hos tillståndshavaren i enlighet med artikel 7.1 i direktivet.

Merparten av medlemsstaterna har beskrivit den rättsliga grunden och de bestämmelser som finns för att kräva att tillståndshavaren dels redovisar säkerheten i verksamhet och anläggningar för hantering av radioaktivt avfall och använt kärnbränsle, dels gör regelbundna säkerhetsöversyner i enlighet med artikel 7.2 och 7.3 i direktivet. Det är dock bara några få nationella rapporter som innehåller exempel på hur dessa bestämmelser har tillämpats i praktiken. Medlemsstaterna bör därför ge ytterligare information om redovisningen av säkerheten i befintliga och planerade anläggningar, om regelbundna säkerhetsöversyner och om hur resultaten beaktas i kommande rapporter.

Merparten av medlemsstaterna har rapporterat att lagstiftningen innehåller krav på integrerade ledningssystem eller kvalitetssäkring för hantering av använt kärnbränsle och radioaktivt avfall med vederbörliga säkerhetsprioriteringar. Kommissionen noterar att vissa medlemsstater inte har tagit upp ledningssystem i sina rapporter. Detta bör korrigeras i framtida rapporter.

På det stora hela har medlemsstaterna infört krav på att tillståndshavarna ska tillhandahålla och upprätthålla tillräckliga ekonomiska och personella resurser för att kunna fullgöra sina skyldigheter när det gäller säker hantering av använt kärnbränsle och radioaktivt avfall i enlighet med artikel 7.5 i direktivet. Merparten av de medlemsstater som har kärntekniska program uppger att resurserna för närvarande är tillräckliga, men de medlemsstater som saknar kärntekniska program har inte lämnat någon uppgift eller bara lämnat knapphändiga uppgifter om detta. Utförligare information om tillståndshavarnas finansiella och personella resurser bör därför lämnas under nästa rapporteringsperiod.

4.3 Expertis och färdigheter

Merparten av medlemsstaterna har infört krav på utbildning som alla parter inom hanteringen av använt kärnbränsle och radioaktivt avfall ska genomföra för sin personal i enlighet med artikel 8 i direktivet. Omkring hälften av medlemsstaterna (främst de med kärntekniska program) har lagt fram särskilda åtgärder för att upprätthålla färdigheter och kompetens hos de aktörer som genererar använt kärnbränsle och radioaktivt avfall, de aktörer som driver anläggningar för hantering av radioaktivt avfall och använt kärnbränsle samt behöriga

tillsynsmyndigheter, även om tonvikten oftast låg på de behöriga tillsynsmyndigheterna. Internationellt utbyte av erfarenheter genom inbördes utvärdering, arbetsseminarier, konferenser och besök ses som ett användbart verktyg.

Generellt sett bör medlemsstaterna lägga fram utförligare och mer omfattande information om de praktiska åtgärder som vidtas för att personalen hos alla parter som hanterar använt kärnbränsle och radioaktivt avfall ska ha nödvändiga expertkunskaper och färdigheter. Särskild uppmärksamhet bör ägnas åt hur man beaktar de långa tidsperioderna i samband med de nationella programmen, så att man behåller kunskap och tillgång till kompetent personal med rätt utbildning (tillsynspersonal, tillståndshavare etc.) och kan genomföra de nationella programmen effektivt.

4.4 Kostnadsbedömning, finansieringsmekanismer och tillgängliga resurser

Kommissionens avsikt var att för första gången på grundval av PINC och medlemsstaternas program och rapporter om genomförandet av detta direktiv sammanställa en heltäckande EU-omfattande bild av medlemsstaternas beräknade totala kostnader för hanteringen av radioaktivt avfall och använt kärnbränsle. Avsikten var också att bättre förstå hur medlemsstaterna ser till att dessa verksamheter finansieras enligt principen om att den som genererar radioaktivt avfall eller använt kärnbränsle ska stå för hanteringskostnaderna (se artikel 4.3 i direktivet).

Enligt artikel 12.1 h i direktivet ska medlemsstaterna redovisa en bedömning av kostnader, underlag och kostnadsprofil över tid för de nationella programmen. De flesta medlemsstaterna har uppskattat de övergripande kostnaderna för åtgärderna inom de nationella programmen, men merparten lämnar inte tillräcklig information för att man ska kunna bedöma de rapporterade siffrornas fullständighet och korrekthet. Vissa medlemsstater behöver visa att de har kontroll över kostnadsbedömningarna av sina nationella program. För närvarande verkar de mest förlita sig på kostnadsbedömningar från dem som genererar det använda kärnbränslet och radioaktiva avfallet.

Enligt de rapporterade uppgifterna beräknas de totala kostnaderna för hantering av använt kärnbränsle och radioaktivt avfall inom medlemsstaternas nationella program hittills uppgå till cirka 400 miljarder euro.^{26, 27} En väsentlig del av denna summa härrör från de nationella programmen i Storbritannien, Frankrike och Tyskland, eftersom dessa medlemsstater har de största kärntekniska programmen och mest använt kärnbränsle och radioaktivt avfall i EU.

För att man ska kunna konstatera att de rapporterade siffrorna är korrekta och fullständiga behöver de nationella programmen revideras, så att de innefattar exempelvis antaganden om

²⁶ Jämfört med de uppskattningar som gjordes inom PINC tar den här uppskattningen hänsyn till investeringar som kommer att göras bortom 2050, och den omfattar ett bredare spektrum av anläggningar (utöver kärnkraftverk) och ytterligare verksamheter som ingår i de nationella programmen (t.ex. sanering av förorenade förvaringsplatser).

²⁷ Utförligare information per medlemsstat finns i kommissionens arbetsdokument (2017) 159 om framstegen vid genomförandet av rådets direktiv 2011/70/Euratom. Uppgifterna har inte verifierats av kommissionen.

behandling före slutförvaring och slutförvaring av radioaktivt avfall och använt kärnbränsle, bl.a. enhetskostnaden per typ av radioaktivt avfall/använt kärnbränsle, kostnaden för befintliga och planerade anläggningar, transport- och forskningskostnader och en känslighetsanalys kopplad till olika möjliga operationella livslängder hos befintliga/planerade kärnenergianläggningar och andra osäkra faktorer i respektive nationellt program.

I enlighet med artiklarna 12.1 i, 9 och 5.1 h i direktivet ska medlemsstaterna inrätta finansieringsmekanismer som garanterar att det finns tillräckliga finansiella resurser när så behövs för genomförandet av de nationella programmen. De flesta medlemsstaterna hänvisar till sina finansieringsmekanismer, men informationen räcker i de flesta fall inte till för slutsatser om huruvida man följt relevanta bestämmelser i direktivet.

Medlemsstaternas nationella program bör innehålla en analys av den planerade inkomsten från programmet och utbetalning av medel under programmets livstid, med åtminstone en bedömning av om de förväntade inkomsterna är tillräckliga. Det är bara några få medlemsstater som har med en sådan analys i sina nationella program. Några medlemsstater har rapporterat att de mekanismer som finns inte kommer att räcka till för att garantera att medel finns när de behövs och/eller har förklarat att de är beroende av eventuell EU-finansiering i framtiden.

Kommissionen har granskat de åtgärder som införts för att trygga de tillgängliga resurserna. I detta ingår även att se till att medlen endast används för avsett ändamål, att ha en säker riskprofil vid investering i tillgångar och att kräva regelbunden, oberoende verifiering av kostnadsbedömningen och finansieringsmekanismerna. Kommissionen noterar väsentliga skillnader mellan medlemsstaterna i detta avseende och att detta bör behandlas utförligare i framtida rapporter.

Kommissionen anser därför att det krävs ytterligare information och analys och håller på att reda ut dessa specifika frågor med medlemsstaterna i enlighet med artikel 13 i direktivet.

4.5 Insyn

Merparten av medlemsstaterna har mekanismer för att säkerställa nödvändig information till allmänheten och möjligheter till offentligt samråd i enlighet med artikel 10 i direktivet (t.ex. inom förfarandena för strategisk miljöbedömning och miljökonsekvensbedömning). Nästan alla medlemsstater har klargjort att den nationella behöriga tillsynsmyndigheten ansvarar för information till allmänheten inom sitt behörighetsområde när det gäller hantering av använt kärnbränsle och radioaktivt avfall.

Omkring hälften av medlemsstaterna har dock inte rapporterat vilka mekanismer de har för att säkerställa allmänhetens deltagande i beslutsprocessen utöver offentliga samråd, t.ex. arbetsgrupper, rådgivande organ eller nationella kommittéer. Medlemsstaterna bör i framtiden redovisa eller förklara närmare i vilken utsträckning allmänheten deltar i beslutsprocessen avseende hantering av använt kärnbränsle och radioaktivt avfall.

4.6 Självutvärdering och internationell inbördes utvärdering

De flesta medlemsstaterna har lämnat uppgifter om självutvärdering och internationell

inbördes utvärdering av tillsynsmyndigheterna (IAEA:s IRRS-granskningar)²⁸, men bara ett fåtal av dessa medlemsstater har rapporterat utförligt om resultaten och hur de följs upp i enlighet med artikel 14.3 i direktivet.

Bara en tredjedel av medlemsstaterna och mindre än hälften av de medlemsstater som har kärntekniska program har rapporterat konkreta planer för självutvärdering och internationell inbördes utvärdering av de nationella programmen och nationella ramverken (dvs. Artemis²⁹ eller liknande). Medlemsstaterna är skyldiga att genomföra dessa utvärderingar senast i augusti 2023 och bör därför vidta de åtgärder som krävs för att hinna med detta i tid.

5. VÄGEN FRAMÅT

Kommissionen uppskattar medlemsstaternas arbete för att genomföra direktivet och uppmuntrar dem att fortsätta med detta i framtiden. Efter att ha granskat de nationella rapporter, nationella handlingslinjer, ramverk och program som anmälts hittills kan kommissionen konstatera att medlemsstaterna i allmänhet följer direktivets bestämmelser. Ytterligare insatser behövs dock på ett antal områden, särskilt när det gäller handlingslinjer, principer, planer, forskning och val av slutförvaringsplatser för medelaktivt avfall och högaktivt avfall (inklusive använt kärnbränsle), prognoser för mängden använt kärnbränsle och radioaktivt avfall, kostnadsbedömningar och finansieringsmekanismer. Beslut om uppförande av geologiska anläggningar för slutförvaring, särskilt var de ska placeras, är en komplex, långsiktig process där fortlöpande arbete för insyn och allmänhetens deltagande spelar en viktig roll. Medlemsstaterna bör snarast inleda detta arbete.

Kommissionen noterar att medlemsstaterna hade hunnit olika långt med åtgärderna för hantering av använt kärnbränsle och radioaktivt avfall när direktivet trädde i kraft. Detta kan förklara varför medlemsstaterna kommit olika långt med genomförandet, men planeringen bör inte bli försenad och genomförandet måste gå framåt.

Kommissionen har begärt förtydliganden från medlemsstaterna och får uttala sig om huruvida innehållet i de enskilda nationella programmen överensstämmer med artikel 12 i direktivet, med inriktning på bland annat följande frågor:

- Om det finns handlingslinjer, principer och planer för slutförvaring av radioaktivt avfall (särskilt medelaktivt avfall och högaktivt avfall) och använt kärnbränsle samt milstolpar, tidsramar och bedömningskriterier för att övervaka framstegen i genomförandet.
- Om medlemsstaterna visar att handlingslinjerna för gemensamma slutförvaringslösningar är praktiskt genomförbara, bl.a. när det gäller val av plats.
- Om kostnadsbedömningarna är tillförlitliga, fullständiga och granskas regelbundet.

²⁸ Internationella atomenergiorganets granskningstjänst Integrated Regulatory Review Service.

²⁹ Sedan 2014 har kommissionen stått bakom IAEA:s utveckling av ett självutvärderingsverktyg till Artemis utvärderingssystem, som stöd för de medlemsstater som väljer att använda denna tjänst för internationell inbördes utvärdering.

- Om de behöriga myndigheterna är oberoende och har tillräckliga resurser.
- Vilken information som finns om redovisning av säkerheten i befintliga anläggningar och hur ofta säkerhetsgranskningar genomförs.
- Om det finns lämpliga åtgärder för tiden efter slutlig förslutning och bevarande av kunskap för att garantera säkerheten på lång sikt samt för tillgång till kompetent personal med lämplig utbildning.

6. SLUTSATSER

EU:s kärnenergilagstiftning har genomgått väsentliga förändringar de senaste tio åren. Man har antagit lagstiftning om kärnsäkerhet, hantering av radioaktivt avfall och använt kärnbränsle samt strålskydd. Genomförandet av direktiv 2011/70/Euratom innebär att medlemsstaterna måste visa att de har vidtagit rimliga åtgärder för att se till att ingen orimlig börda läggs på framtida generationer och att radioaktivt avfall och använt kärnbränsle hanteras säkert.

Kommissionen kommer att fortsätta stödja medlemsstaterna i deras arbete med de relevanta utmaningarna på följande sätt:

- Kommissionen kommer att föra en diskussion om alternativen för slutförvaring av radioaktivt avfall och använt kärnbränsle, bl.a. gemensamma lösningar och vikten av att allmänheten deltar i beslutsprocessen. Kommissionen är redo att stödja medlemsstaterna i deras bedömning av ekonomiska, rättsliga och sociala effekter av gemensamma slutförvaringsplatser, förutsatt att de gemensamma anläggningarna för hantering av använt kärnbränsle och radioaktivt avfall, bl.a. slutförvaringsanläggningar, framstår som ett potentiellt gynnsamt, säkert och kostnadseffektivt alternativ.
- Kommissionen kommer att arbeta vidare med målet att sammanställa en heltäckande bild av de totala kostnaderna för hanteringen av använt kärnbränsle och avfall samt av hur medlemsstaterna ser till att dessa finansieras enligt principen att den som genererar använt kärnbränsle och radioaktivt avfall ska stå för hanteringskostnaderna (från generering till slutförvaring). Detta arbete kommer att ske i samarbete med gruppen för avvecklingsfinansiering och bygga på kommissionens rekommendationer från 2006³⁰.
- Kommissionen kommer att utöka sin analys av medlemsstaternas metoder för att

³⁰ Kommissionens rekommendation av den 24 oktober 2006 om förvaltning av finansiella resurser för avveckling av kärntekniska anläggningar och för omhändertagande av använt kärnbränsle och radioaktivt avfall (2006/851/Euratom).

upprätta nationella förteckningar och särskilt de klassificeringssystem som används. Dessutom kommer kommissionen att, i samråd med medlemsstaterna och den europeiska gruppen av tillsynsmyndigheter på kärnsäkerhetens område (Ensreg), fortsätta samarbetet med internationella organisationer (t.ex. IAEA och OECD:s kärnenergibyrå (NEA)) för att undersöka möjligheterna att harmonisera och förenkla rapporteringskraven när det gäller medlemsstaternas förteckningar över använt kärnbränsle och radioaktivt avfall.

Kommissionen inser att viktigt arbete återstår för att garantera långsiktigt säker och ansvarsfull hantering av radioaktivt avfall och använt kärnbränsle. Det är därför av stor betydelse att göra regelbundna internationella inbördes utvärderingar av de nationella programmen, ramverken och behöriga tillsynsmyndigheterna för att bygga upp berörda parter tillit till och förtroende för hanteringen av dessa material i EU. Kommissionen kommer att fortsätta främja en öppen dialog och underlätta utbytet av god praxis och kunskap.