[image: image1.jpg]RACUNSKO SODISCE @ |
REPUBLIKE SLOVENIJE :


Summary of the audit report Site Selection for the Intermediate Level Radioactive Waste and Low Level Radioactive Waste Disposal Facility
The Court of Audit of the Republic of Slovenia carried out a performance audit of site selection for the intermediate level radioactive waste ILW and low level radioactive waste LLW disposal facility in the period from 2005 to January 2011 at the Radioactive Waste Management Agency, the Ministry of the Environment and Spatial Planning, the Ministry of the Economy and the Government of the Republic of Slovenia (hereinafter: Government). 
The audit objective was to express an opinion on the efficiency of planning, developing and implementing the procedures for site selection for the intermediate level waste ILW and low level waste LLW disposal facility; and an opinion on the efficiency of addressing the social acceptance of siting a nuclear waste disposal facility in the local environment. The Court of Audit assessed the efficiency of the operations of the Radioactive Waste Management Agency, the Ministry of the Environment and Spatial Planning, the Ministry of the Economy and the Government by addressing the following issues: whether the procedure for the site selection for the intermediate level waste ILW and low level waste LLW disposal facility was planned and implemented efficiently; and whether the appropriate procedures were in place to provide for social acceptance of the disposal facility.
The Court of Audit established that the operations of the Ministry of the Economy and the Government in implementing the Treaty between the Government of the Republic of Slovenia and the Government of the Republic of Croatia on the regulation of the status and other legal relations regarding investment, exploitation and decommissioning of the Nuclear Power Plant Krško were not efficient. By making a decision on site selection for the disposal facility only for the Slovenian share of radioactive waste from the Krško Nuclear Power Plant, the Ministry of the Economy and the Government omitted the activities for adopting an agreement between the two governments on the joint disposal facility so as to contribute towards a constructive solution on radioactive waste management and towards the reduction of costs for the construction as well as the operation of the disposal facility. In addition the Ministry of the Economy did not monitor the implementation of the contract appropriately and did not report on its implementation to the Government.
Radioactive waste management in Slovenia is not regulated in a comprehensive and transparent manner. The Ministry of the Environment and Spatial Planning and the Government did not provide for the adoption of all operational programmes prescribed by the Resolution on the National Programme on Radioactive Waste Management and Spent Nuclear Fuel Management. 
Management of the intermediate level waste ILW and low level waste LLW is not in accordance with the adopted programme of decommissioning and disposal of radioactive waste, since the Ministry of the Economy did not provide for timely implementation of the programme audit. The amount contributed to the Fund in managing funds for the decommissioning of the Nuclear Power Plant and the disposal of radioactive waste (based on the programme of decommissioning and disposal of radioactive waste) is no longer sufficient for cost recovery of the planned investment, due to increased value of the planned investment in the disposal facility, due to decision on site selection and planned construction of the disposal facility only for the Slovenian part of radioactive waste and due to the increase of funds referred to promoting social acceptance. 

The procedure for assessing and evaluating the appropriateness of disposal facility site selection for the intermediate level radioactive waste ILW and low level radioactive waste LLW did not in all cases provide for the adequate transparency and traceability, since the Radioactive Waste Management Agency did not develop an approach for the consistent assessment and evaluation of the locations in line with the parameters and criteria as defined by the site evaluation methodology. Furthermore, it did not provide for the comprehensive explanations of the professional assessments that would benchmark the assessments and evaluations for each parameter related to all sites. 
While implementing the site selection validation procedure the Radioactive Waste Management Agency and the Ministry of the Environment and Spatial Planning did not clearly specify beforehand how the site validation procedure should be implemented when a new site is listed into the procedure, after the procedure of siting facilities in physical space for all suitable locations already commenced. Before the site validation procedure started they did not define when and how the benchmarking between the sites should be carried out, namely for all those sites assessed as appropriate but not included among those sites that were already in the validation process.
The Radioactive Waste Management Agency did not provide for the efficient control over the use of funds that were allocated from the Fund in managing funds for the decommissioning of the Nuclear Power Plant and the disposal of radioactive waste, since it did not ensure the implementation of prescribed performance audits. The Radioactive Waste Management Agency also failed to provide for efficient implementation of a contract on consulting engineering. The contract did not clearly and precisely define the subject of the contract and the quantity of the services to be provided, therefore it was not possible to monitor its implementation and it was not possible to validate the expedient use of the allocated funds. 
During the implementation of the procedure it became clear that the planned ways and funds for providing for social acceptance of disposal facilities were no longer sufficient for implementation and completion of the procedure. The Radioactive Waste Management Agency should foresee possible demands of the local communities and ways for addressing their needs in order to be more successful in providing for social acceptance. The stress was particularly placed on meeting the demands of the local communities, while less emphasis was placed on promoting social acceptance among the local people.
The Ministry of the Environment and Spatial Planning and the Government did not provide for the efficient and transparent manner of defining ways of ensuring and promoting social acceptance referred to siting disposal facilities. Even though there were compensations due to siting nuclear waste disposal facilities, that were defined by the Decree on the measures for defining compensation fees due to limited use of land on the area of nuclear facilities, the Ministry of the Environment and Spatial Planning proposed additional compensation for all beneficiaries on the broader area that was approved by the Government. The way of defining limited use of land presented in the decree - that is a basis for payment of the additional compensation - is not in line with the definitions of the Act on the protection against the ionising radiation and nuclear safety. The definitions referred to compensations for field studies were not in line with the legally explained definitions on limited use of land, nevertheless it was paid to the local communities where the procedures for siting disposal facilities took place. The Ministry of the Environment and Spatial Planning proposed protocols for co-financing of investments in the Municipality of Krško from the state budget, namely the municipality imposed such conditions for further cooperation in the procedure for disposal facility site selection. The Government approved the protocols and decided that the responsible ministries and the Radioactive Waste Management Agency should earmark funds for the implementation of the investments that were subjects to the protocols, if the selected site for the disposal facility was in the Municipality of Krško. Since such ways of providing for the social acceptance of the disposal facilities were not planned, the resources for covering the costs of the disposal facilities shall not be sufficient, namely the Fund in managing funds for the decommissioning of the Nuclear Power Plant and the disposal of radioactive waste is no longer sufficient for cost recovery of the investment.
Due to disclosed irregularities and inefficiencies, the Radioactive Waste Management Agency, the Ministry of the Environment and Spatial Planning, the Ministry of Economy and the Government must submit to the Court of Audit a response report in 90 days after receiving the audit report indicating the corrective measures referred to: auditing of the expediency and efficiency of the use of earmarked funds for the construction of the disposal facility of intermediate and low level radioactive waste; setting up arrangements for documents relating to the call of tenders and monitoring of the implementation of the contracts related to the construction of the disposal facility, monitoring and reporting on the implementation of the Treaty between the Government of the Republic of Slovenia and the Government of the Republic of Croatia on the regulation of the status and other legal relations regarding investment, exploitation and decommissioning of the Nuclear Power Plant Krško, setting up arrangements for the construction of the disposal facility in cooperation with the Republic of Croatia, regular annual monitoring of the Programme on decommissioning and disposal, laying out the payment system for compensations due to limited use of land, setting up arrangements for preparations and presentation of the operational programmes referred to radioactive waste management and laying out the paying system for the investments which were included in the protocols concluded between ministries and the Municipality of Krško. The Court of Audit submitted to all auditees recommendations on how to improve their operations in future procedures of siting disposal facilities of intermediate and low level radioactive waste.
Ljubljana, 28 June 2011
[image: image2.jpg]Racunsko sodiS¢e Republike Slovenije, Slovenska c.50, 1000 Ljubljana
tel.: (01) 478 58 88 e« faks: (01) 478 58 91 ¢ sloaud@rs-rs.si ® WWW.rs-rs.si


3

