

Considerations of Transfrontier Shipment of NORM Waste from the North Sea Oil and Gas Industries

M. Nilsen, C. A. Robinson, R. Russ and A. Stackhouse

IRPA 13, 16.5.2012

Overview

- Background
- North Sea NORM Regulators Working Group
- Key International Instruments for transfrontier shipment of waste
- Clarification of Regulatory Issues
- Work in Progress

Platform in operation

Onshore decommissioning
Picture: AF Decom Offshore

My aims as a regulator

- Regulation should be:
 - At a correct level
 - Clear and predictable
- Coordination and (where possible) harmonization of regulation:
 - National regulatory bodies
 - Different countries radiation protection authorities

Background

- A handful countries around the North Sea extract oil and gas
- Many installations are reaching the end of their productive life
 - the volume of decommissioning waste will increase
- The decommissioning industry is expanding
 - Installations are both waste and a commodity
 - Installations could be taken to different countries for decommissioning
- Many installations have scales and sludges with heavy metals and NORM
 - Main fraction of waste: steel
 - Hazardous waste and radioactive waste: Scale and sludges

North Sea area

North Sea NORM regulators working group

- Facilitate dialogue between competent authorities, as well as between the industry and the authorities
- Purpose
 - Share best practice and information of common interest
 - Harmonise approach as far as possible
 - Consider joint research
- Members
 - Norway(NRPA), UK (SEPA, EA, DECC), Germany (BfS) and Denmark (NIRP)

The group on a visit to the Norwegian repository for NORM waste

International Instruments for transfrontier shipment of offshore installations with NORM Waste

- The **Basel Convention** on the Control of Transboundary Movements of **Hazardous Wastes** and their Disposal

Joint Convention on the Safety of Spent Fuel Management and on the Safety of **Radioactive waste** Management - IAEA

- Does not cover NORM waste unless Contracting Party have declared the waste radioactive for this Convention

Directive 2006/117/EURATOM on the supervision and control of shipments of **radioactive waste and spent fuel**

- Does not apply to NORM waste

- *Regulation (EC) 1013/2006 on shipments of **waste***

- Apply to almost all waste, except radioactive waste as defined in Directive 2006/117/EURATOM

Clarification of Regulatory Issues

- **Decommissioning of installations:**
Legislative basis and conditions for **transfrontier shipment** of:
 - Waste, hazardous waste and radioactive waste
 - equipment contaminated with hazardous and/or radioactive waste
- **Disposal of waste:**
International and national legislation and policies associated with the **import and export for disposal** of radioactive waste.

Oil and gas industry workers dealing with NORM

North Sea group - work in Progress

- Develop **practical processes for the transfrontier shipment** of NORM wastes from the oil and gas industry in the North Sea.
- Establish **robust arrangements for seeking either notification or consent** between the countries of origin and destination.
- Develop **guidance to oil and gas companies** on the requirements and procedures associated with the movement of NORM wastes between different countries in the North Sea area

Thank you for your attention

mette.nilsen@nrpa.no

