

CONTENTS

1.	INTRODUCTION	1
1.1.	Background	1
1.2.	Objectives	1
1.3.	Scope	2
2.	TYPES OF FACILITY	3
2.1.	Medical facilities	4
2.1.1.	Nuclear medicine departments	4
2.1.2.	Radiotherapy departments	7
2.1.2.1.	Teletherapy	7
2.1.2.2.	Brachytherapy	8
2.2.	Industrial facilities and applications	12
2.2.1.	Manufacture of sources	13
2.2.2.	Applications based on detection and measurement	13
2.2.3.	Applications based on the effects of radiation	14
2.2.4.	Applications based on the use of radioactive tracers (unsealed sources)	16
2.3.	Research facilities and applications	17
2.3.1.	Small research reactors and critical assemblies	17
2.3.2.	Nuclear research laboratories and hot cells	17
2.3.3.	General research laboratories	19
2.4.	Particle accelerators	19
3.	DECOMMISSIONING STRATEGIES	21
3.1.	Introduction	21
3.2.	Objectives and timescales of decommissioning	22
3.3.	The no action strategy	23
3.4.	Establishing a decommissioning strategy for individual facilities ..	24
3.4.1.	Strategy for facilities using small portable or mobile radiation sources	25
3.4.2.	Strategy for facilities using high activity sources, including irradiators	27
3.4.3.	Strategy for particle accelerators	28
3.4.4.	Strategy for research facilities, hot cells, radiochemical laboratories and medical facilities	29

3.4.5. Critical assemblies and small research reactors	30
3.4.6. Strategies for large sites incorporating many diverse facilities	31
3.4.7. Strategy for manufacturing facilities	32
3.5. Strategy for facilities operated before radioactive material controls were established	32
4. REGULATORY ASPECTS	34
4.1. Introduction.	34
4.2. Legislation and documentation	35
4.3. Pending issues	35
5. PLANNING AND MANAGEMENT	36
5.1. General aspects of management	36
5.2. Technical planning and management	37
5.3. Industrial safety	38
5.4. Training	39
5.5. Emergency planning	40
5.6. Site security	41
5.7. Record keeping	41
6. TECHNICAL ASPECTS	42
6.1. General aspects	42
6.2. Decommissioning of facilities containing spent sealed sources ...	42
6.3. Decommissioning of more complex facilities	43
6.4. Decommissioning of research facilities	44
6.5. Conclusions	46
7. SAFETY IN DECOMMISSIONING	46
8. SPENT FUEL MANAGEMENT	47
9. WASTE MANAGEMENT	48
9.1. General	48
9.2. Decontamination and waste minimization	49
9.3. Radioactive waste categories	50
9.4. Generic waste management steps	52

9.5.	Management of waste contaminated by radionuclides with a half-life of less than 100 days	52
9.6.	Management of spent sealed sources	54
9.7.	Management of other radioactive solid waste	54
9.8.	Management of radioactive liquid waste	55
9.8.1.	Aqueous liquid waste	55
9.8.2.	Organic liquid waste	55
9.9.	Management of radioactive waste containing other hazardous material	55
9.10.	Conclusions	56
10.	COSTS	56
11.	QUALITY ASSURANCE	58
12.	SUMMARY AND CONCLUSIONS	58
APPENDIX I:	APPLICATION FOR A LICENCE OR REGISTRATION DOCUMENT TO POSSESS NUCLEAR MATERIAL	60
APPENDIX II:	EXAMPLE OF THE CONTENTS OF A DECOMMISSIONING PLAN	61
APPENDIX III:	CHECKLIST OF THE DECOMMISSIONING REQUIREMENTS FOR SMALL FACILITIES	63
REFERENCES	65
BIBLIOGRAPHY	71
ANNEX I:	EXAMPLES OF NATIONAL EXPERIENCE	73
ANNEX I.A:	MANAGEMENT AND DECOMMISSIONING OF SMALL NUCLEAR FACILITIES AT SCK.CEN, BELGIUM	74
ANNEX I.B:	DECOMMISSIONING OF A BRACHYTHERAPY FACILITY AT THE ONCOLOGY HOSPITAL IN HAVANA, CUBA	93
ANNEX I.C:	DECOMMISSIONING OF SMALL MEDICAL, INDUSTRIAL AND RESEARCH FACILITIES IN THE CZECH REPUBLIC	102
ANNEX I.D:	DECOMMISSIONING OF A BRACHYTHERAPY FACILITY AT THE DR. HERIBERTO PIETER ONCOLOGY HOSPITAL IN SANTO DOMINGO, DOMINICAN REPUBLIC	120

ANNEX I.E)	DECOMMISSIONING OF ORIS CELLS 22, 23 AND 24 IN SACLAY FRANCE	130
ANNEX I.F)	DECONTAMINATION AND DECOMMISSIONING 'OF SMALL MEDICAL, INDUSTRIAL AND RESEARCH FACILITIES IN HUNGARY	132
ANNEX I.G)	DECOMMISSIONING OF A ⁶⁰ Co RADIOACTIVE PANORAMIC IRRADIATOR FACILITY IN ITALY	144
ANNEX I.H)	EXAMPLES OF DECOMMISSIONING SMALL RESEARCH FACILITIES IN THE RUSSIAN FEDERATION	157
ANNEX 1.1:	DECOMMISSIONING OF SMALL MEDICAL, INDUSTRIAL AND RESEARCH FACILITIES IN THE UNITEDKINGDOM	160
ANNEX I.J:	DECOMMISSIONING OF THE NRC LICENSED LABORATORY, HALLIBURTON NUS, PITTSBURGH, UNITED STATES OF AMERICA	167
ANNEX II:	PROBLEMS ENCOUNTERED AND LESSONS LEARNED FROM THE DECOMMISSIONING OF SMALL NUCLEAR FACILITIES	169
GLOSSARY	187
CONTRIBUTORS TO DRAFTING AND REVIEW	191