

EURADSCIENCE the grouping and vision of European research entities in the first European Joint Programme

Bernd Grambow, C. Bruggeman, Subatech / Sck-Cen

▶ To cite this version:

Bernd Grambow, C. Bruggeman, Subatech / Sck-Cen. EURADSCIENCE the grouping and vision of European research entities in the first European Joint Programme. SAFE AND SUSTAINABLE FUEL CYCLE BACK-END (SSFC 2019), May 2019, Prague, Czech Republic. in2p3-02169330

HAL Id: in2p3-02169330 https://in2p3.hal.science/in2p3-02169330v1

Submitted on 1 Jul 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés. EURADSCIENCE the grouping and vision of European research entities in the first European Joint Programme

B. Grambow, C. Bruggeman SUBATECH/SCK-CEN

Presentation at « SAFE AND SUSTAINABLE FUEL CYCLE BACK-END (SSFC 2019), Prag 15th Mai 2019

EURAD Vision and goals

Vision

A step change in European collaboration towards safe radioactive waste management (RWM), including disposal, through the development of a robust and sustained science, technology and knowledge management programme that supports timely implementation of RWM activities and serves to foster mutual understanding and trust between participants.

Goals

Support the implementation of the <u>Waste Directive</u> in EU Member-States (MS), taking into account the various stages of advancement of national programmes:

- Support MS in developing and implementing their national RD&D programmes for the safe long-term management of their full range of different types of radioactive waste;
- Develop and consolidate existing knowledge for the safe start of operation of the first geological disposal facilities for spent fuel, HLW, and other long-lived radioactive waste, and supporting optimization linked with the stepwise implementation of geological disposal;
- Enhance knowledge management and transfer between organisations, MS and generations.

The role of research entities

RE grouping within JOPRAD on the feasibility of a European Joint Programming

- Networks IGDTP and SITEX orientated their work in the feasibility study by their Strategic Research Agendas (SRA)
- Associated to the JOPRAD project, REs grouped to define their own SRA in record time form 2015-2016
- RE working group (22 partners)
 - Advanced and less advanced programs

Organisation	Country
CNRS, CEA, IMT, INIRIS, UPMC, U-Lorraine	France
CTU, UJV-REZ	Czech Republic
SCK.CEN	Belgium
HGF (Jülich, Karlsruhe, Dresden)	Germany
ENEA, INFN	Italie
LEI	Lithuania
U Delft/TNO	Netherlands
RATEN/INR	Romania
TU Sofia	Bulgaria
ITU	JRC
PSI	Switzerland
IST	Portugal
Geo ZS	Slovenia

EURAD SRA and Roadmap Shared between RE, WMO and TSO

	EURAD SRA	Phase 0: Policy, framework and programme establishment Includes conceptual design and preliminary safety analyses	Phase 1: Site evaluation and site selection Includes preliminary site(s) design and generic safety case(s)/analyses	Phase 2: Site characterisation Includes detailed design and site safety case/analyses for construction license	Phase 3: Facility construction; Includes final design and site safety case/ analyses for operational license	Phase 4: Facility operation and closure Includes maintenance and update of license documentation, as required	
Theme 1 Managing implementation and oversight of	 Programme planning Organisation 	Phases of a Waste Management Programme					
Theme 2 Radioactive waste characterisation, processing and storage and source term understanding for disposal.	 Waste handling, characterisation, treatment, packaging Interim storage Transportation between facilities Radionuclide inventory and source term Waste acceptance criteria Multi-national, regional or shared facilities 						
Theme 3 EBS properties, function and long-term performance.	 Spent Fuel and high-level waste disposal canisters Containers for LLI and LLW Clay-based backfills, plugs and seals Cementitious-based backfills, plugs and seals Salt backfills EBS system understanding 	ics & sub-to	Roadmap				
Theme 4 Geoscience to understand rock properties, radionuclide transport and long- term geological evolution.	 Long-term stability (uplift, erosion and tectonics) Perturbations (gas, temperature and chemistry) Aqueous pathways and radionuclide migration 	emes Topi					
Theme 5 Facility design and the practicalities of construction, operations and closure.	 Facility and disposal system design Constructability, demonstration and verification testing Health and safety during transport, construction, operations and closure Monitoring and retrievability 	SRA The					
Theme 6 Siting and licensing.	Site selection processDetailed site investigationLicensing						
Theme 7 Performance assessment, safety analyses and safety case development	 Integration of safety-related information Performance assessment and system models Treatment of uncertainties 	Past, existing and forthcoming actions					

EuradScience: importance to organise RE college for EURAD Governance

Financial analysis of budget splitting

REs in EURAD

- REs as LTPs
 - 59 LTPs, mostly defined as "research organisations"
 - National research centres, universities, waste producers
 - Some LTP linked to WMO: BRGM...
- Some research organisations mandated as TSO

– VTT, CIEMAT

A network of research entities "EuradScience"

- REs are at the center of long term knowledge management and further development of applied and fundamental research on radioactive waste management beyond national borders
 - Link to Council Directive 2011/70/Euratom (see next slide)
- Inherent role of R&D (scientific and technical challenges) in waste management and disposal
 - Providing credibility
 - Providing scientific excellence
- Maintaining competence; providing for the next generation experts and for E&T of new generation of scientists
 - Through promotion of attractive and frontier research
 - By networking for maintaining and developing infrastructure and expertise
- Preparing for EURAD role (RE college in the Bureau of EURAD)
 - Complement IGD-TP and SITEX with own accents and needs

EuradScience

- First discussion June 2018 (Brussels)
 - Interest of ~20 research entities

- Meeting October 2018 with smaller group to prepare the meeting in December 2018 (Berlin)
 - 6 organisations (FZJ, KIT, PSI, JRC, CNRS, SCK)
- Founding Meeting December 2018 (Berlin)
 - 17 organisations declared to participate
 - Additional 7 showed interest (before and during IGD-TP)
 - Open for RE from EURAD and bejond (Mandated actors, LTP, RE declared as TSO or WMO LTP, otheres)
 - Today: 27 participating organisations

Belgian Nuclear Research Center, SCK•CEN, Boeretang 200, 2400 Mol (Belgium) 1 2 CNRS. 3 Forschungszentrum Jülich, 52425 Juelich (Germany) Technical University of Liberec, Studentsak 2, Liberec (Czech Republic) 4 5 National Nuclear Laboratory, 5th Floor, Chadwick House, Warrington Road Birchwoord Park, British Geological Survey (BGS), Nicker Hill, Keyworth, Nottingham (UK) 6 7 Helmholtz-Zentrum Dresden-Rossendorf, Bautzner Landstrasse 400, Dresden (Germany) 8 VTT Technical Research Centre of Finland Ltd, Box 1000, VTT 02044 (Finland) Independent (Sweden) 9 10 Centrum vyzkumu Rez (CV REZ) s.r.o., Rez (Czech Republic) 11 Paul Scherrer Institute (PSI), Forschungsstrasse 111, CH-5232 Villigen PSI (Switzerland) Karlsruhe/KIT; Hermann von Helmholtz Platz 1; 76344 Eggenstein-Leopoldshafen (Germany) 12 13 Safety and Environmental Engineering Laboratory, Technical University of Sofia (Bulgaria) 14 Center for Nuclear sciences and technologies, Technical university of Lisboa, Lissabon (Portugal) 15 Fuel cycle chemistry department, UJV Rez, Hlavni 130, 250 68 Husinec - Rez (Czech Republic) 16 DG Joint Research Centre 17 KIT-INE, Karlsruhe (Germany) 18 Centre for Energy Research, Hungarian Academy of Sciences (Hungary) 19 Department of Chemistry, University of Helsinki, A.I. Virtasen Aukio 1, Helsinki (Finland) 20 TNO, Utrecht (The Netherlands) 21 RATEN 22 Galson science 23 Brenk Systemplanung 24 Amphos21 25 CEA 26 **CTU** Prague 27 **IMT** Atlantique BRGM? 28

Dual Role of EuradScience

- EuradScience as influencer on a European level
 - Creating a visible community, connecting the players, creating a vision
 - Promoting the advancement of knowledge and scientific excellence
 - Delineating the state of the art
 - Endorsing a joint vision on research needs and priorities
 - Networking on research infrastructures
 - Lobbying for increased role of fundamental (non-implementation driven) RD&D
 - Interaction with other networks
 - Inclusiveness and transparency
- EuradScience as the platform for the RE college within EURAD
 - Preparing decisions to be taken by General Assembly
 - Evaluation of proposals for new WPs
 - Preparing the Bureau meetings
 - Preparing the election of Bureau representatives
 - Voting rights restricted to mandated actors in and outside of EuradScience

EURAD Bureau elected composition

EURAD Bureau Members from Month 1 to Month 30

First Name	Last Name	Organisation	Country	College
Dirk	Bosbach	FZJ	Germany	RE
Christophe	Bruggeman	SCK•CEN	Belgium	RE
Crina	Bucur	RATEN	Romania	RE
Valéry	Detilleux	Bel V	Belgium	TSO
Suvi	Karvonen	VTT	Finland	TSO
Ole	Kastbjerg Nielsen	Dekom	Denmark	WMO
Stéphan	Schumacher	Andra	France	WMO
Ferenc	Takats	TS Enercon	Hungary	TSO
Patrik	Vidstrand	SKB	Sweden	WMO
Obse	-			

Excecutive group of EuradScience

- "Executive group" to prepare the work ahead
 - Preparing documents, meetings, decision making process: Enabling to move forward
 - Guarding the vision and values endorsed by EuradScience
 - Ensuring communication between all members and with Eurad
 - Commitment needed
- Executive group to receive mandate from EuradScience network
- EuradScience network makes final decision
 - Limited to RE college members for Eurad-Bureau

Legal structure

- No priority
 - \rightarrow Getting things moving first.
- Participation fee?
 - Allows to increase visibility: webpage, marketing, etc.
 - ✓ Scientific secretariat
 - Meetings/working group activities
 - ✓ Ensures commitment
 - Limited to Executive Group?
 - ✓ Different fees for EG and other members?
 - Increases professionalism

RE-SRA (JOPRAD)

- Demonstrating safety and environmental protection of radioactive waste disposal facilities is associated with prominent scientifictechnical long-term challenges
 - Unique challenges in the history of science
 - Stringent demands to prevent migration of radiotoxic material to the environment limiting the quality of life for future generations
 - Complexity of disposal system and its components
 - Spatial scale features from nm to km
 - Time scale features from s to Myears
 - Multi-disciplinarity
 - Process coupling
 - Time-scales for implementing geological disposal
 - Credibility of safety assessments

Updating the JOPRAD RE-SRA

- Focus shift from "geological disposal" (JOPRAD) to "from cradle to grave" (nuclear back-end, EURAD), including
 - Pre-disposal activities
 - Legacy waste, including small (problematic) inventories
 - (Near-)surface disposal
 - (New) nuclear developments
- Providing and developing cutting-edge nuclear research facilities and instrumentation (for applied and fundamental scientific studies)
- Attracting young scientists' interest (educating and training of next generation experts)
- Re-thinking priorities in view of EURAD road map

Updating the JOPRAD RE-SRA

- Some examples
 - Innovative waste forms (ceramic, geopolymers, plasma, spray coatings, organo-mineral composites, etc.)
 - Natural analogues/site-specific analogues
 - Biosphere models: how to increase credibility?
 - Transparent and quality assured thermodynamic databases
 - Linking bottom up to top down approaches in complex systems, including mineral assemblages, competition effects, micro-organisms, redox, colloids
 - Including scale up and multi physics models
 - Develop and evaluate concepts and methods for handling, characterization, treating, conditioning, storing and re-disposal of historical (very old) wastes
 - Also in view of retrieval
 - Integral experiments with high-level waste
 - Deep Borehole disposal
 - Atomistic simulations
 - Networking and sustaining the European research infrastructures

Next steps

- Identify and develop relevant "excellent science topics"
 - Promote in and outside of EURAD
 - SRA update
- Contribute to EURAD Road map + SRA update based on
 - Long term vision, scientific excellence, Eurad SRA, RE-SRA JOPRAD, EURAD Roadmap, and Eurad deployment plan
- Promote ideas for 2nd wave of EURAD and for EURAD2
 - Most advanced themes
 - Need to discuss with WMOs/TSOs/producers on co-funding
 - Within smaller working groups
 - Interest on largely shared subject

Next steps (2)

- Knowledge management WPs
 - EuradScience could ask for and propose experts
 - Participate in documenting the state of the art
 - Provide training
 - Prioritisation of knowledge management topics based on analysis of "critical mass" and "loss of knowledge" in certain research themes

Next steps (3)

- EuradScience could also reflect on how to organize research in Europe (also beyond EURAD)
 - Number of specialists on certain themes go down.
 - Number of dedicated facilities (like hot cells) go down.
 - Coordination of specialist groups working on specific topics.
 - Access to research infrastructure as topic on its own;
 - Should also be paid, but this has never been pursued.
- EuradScience could also play a role in evaluating scientic progress made within EURAD, relative to road map of EURAD and scientific long term vision...

Future actions for EuradScience (Executive Group to take initiative)

- Definition of the structure
 - legal structure
 - Participant fees
- Provide platform for exchange
 - Project setup
 - Project review
 - Smaller groups collaborations
- Action on infrastructure
- Presentations at conferences or linking with conference organisers
- Linking with other similar organisations including Sitex and IGDTP
- Regular meetings organization (1/y) for future planning
 - Next meeting at the FISA/EURADWASTE conf. the 6/6 2019