


Australian Government

Australian Radiation Protection and Nuclear Safety Agency

ARPANSA Licence Holder Forum

AFP College, Canberra

17 September 2010

ARPANSA Compliance Monitoring Programme
2010/11

Jim Scott

Manager, Radiation Safety Section
Regulatory and Policy Branch


Australian Government

Australian Radiation Protection and Nuclear Safety Agency

ARPANSA Licence Statistics 2009/10

In 2009/10:-

- 58 ARPANSA source licences held
- 33 ARPANSA facility licences held
- 39 ARPANSA licensees

Several licensees have multiple licences eg ANSTO has currently 17 facility licences, and 3 source licences


Australian Government

Australian Radiation Protection and Nuclear Safety Agency

ARPANSA Inspection Programme 2009/10

- In the period 1 July 09 – 30 June 10 ARPANSA inspectors undertook 38 inspections of its licensees
- The inspection program is informed by a risk assessment methodology utilising a 3 x 3 risk ranking matrix of control and hazard
- In addition to risk ranking, other factors are taken into consideration eg date of last inspection, compliance history, concurrent inspections happening in the same area


Australian Government

Australian Radiation Protection and Nuclear Safety Agency

ARPANSA Inspection Programme 2010/11

Risk ranking matrix

HAZARD					
CONTROL	1	2	3		
Good	1	2	3		
Satisfactory	2	4	6		
Poor	3	6	9		

Low risk

Medium risk


High risk


Australian Government

Australian Radiation Protection and Nuclear Safety Agency

ARPANSA licensee core business


Australian Government

Australian Radiation Protection and Nuclear Safety Agency

Type of dealing


Australian Government

Australian Radiation Protection and Nuclear Safety Agency

ARPANSA Compliance Monitoring Programme 2010/11

What's planned for 2010/11?

Two components:-


- Regulatory awareness and stakeholder communication initiatives
- Planned inspection programme


Australian Government

Australian Radiation Protection and Nuclear Safety Agency

ARPANSA Regulatory Response Pyramid


Australian Government

Australian Radiation Protection and Nuclear Safety Agency

Planned activities in 2010/11

- Series of licence holder forums (LHF), with three planned for the financial year
- Second LHF proposed for March 2011 on the topic of the implementation of the Code of Practice for Security of Radioactive Sources (RPS 11)
- Presentations to the CSIRO Radiation Safety Officer meeting in November 2010
- Regulatory awareness seminars planned in Canberra for specific licensee groups where recurrent regulatory issues have arisen


Australian Government

Australian Radiation Protection and Nuclear Safety Agency

Regulatory Awareness Initiatives

It has been identified that many non-compliances have been due to a lack of regulatory awareness.

This can be addressed by a programme of regulatory awareness raising initiatives with ARPANSA licensees. The proposed programme will comprise:-

- Presentations by ARPANSA
- Bilateral meetings with licensees
- Attendance at licensee Radiation Safety Committees
- Increased use of online methods to circulate information such as the licence administration mailbox and regulatory bulletin board


Australian Government

Australian Radiation Protection and Nuclear Safety Agency

Regulatory Awareness Initiatives (cont)

- Encourage use of the website by licence holders, and to provide feedback on what content they would like on the site
- Focus on licence holder Quarterly Reports and self-assessment of compliance
- Review strategy for licence holder communication to ensure awareness of regulatory requirements
- Proactive advertising campaign using professional journals, licence holder newsletters etc


Australian Government

Australian Radiation Protection and Nuclear Safety Agency

Inspection Programme 2010/11

It is anticipated that less inspections will be undertaken in the forthcoming year than 2009/10, with more focus on educational and stakeholder communication activities.

Nevertheless, a series of inspections is planned for the period 1 July 2010 – 30 June 2011. This inspection programme is informed by several factors, viz.

- Licence holder risk ranking which is derived according to the Regulatory and Policy Branch procedure RPB-COM-SUP-270F
- Date last inspected
- Recent compliance history


Australian Government

Australian Radiation Protection and Nuclear Safety Agency

Conclusions

A series of educational and stakeholder communication activities is planned for the FY 2010/11 in addition to a planned inspection programme.

A compliance analysis has been undertaken for the FY 2009/10 to inform the inspection programme - a separate presentation will be made today on the results of this analysis.


Australian Government

Australian Radiation Protection and Nuclear Safety Agency

Questions?

