
21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 1

Démonstration de sûreté nucléaire

Titre 3 - Extraits commentés
de l'arrêté du 7 février 2012
fixant les règles générales

relatives aux INB

et dispositions associées (titres 1, 8 et 9)

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 2

Plan de la présentation

�

Rappels :
�

Sûreté

nucléaire et radioprotection

�

Risques et inconvénients

�

Titre 1 de l’arrêté du 7 février 2012 :
�

Généralités

�

Définitions (états de fonctionnement, démonstration
de sûreté

nucléaire, événement déclencheur�)

�

Titre 3 de l’arrêté du 7 février 2012
�

Contexte de son élaboration

�

Principales dispositions

�

Conclusion

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 3

Concepts
Code de l’environnement

�

Article L591-1 du code de l’environnement
�

«

La sûreté

nucléaire

est l'ensemble des dispositions techniques

et des

mesures d'organisation

relatives à

la conception, à

la construction, au
fonctionnement, à

l'arrêt et au démantèlement des installations

nucléaires de base ainsi qu'au transport des substances radioactives,
 prises en vue de prévenir les accidents ou d'en limiter les effets.

�

La radioprotection

est la protection contre les rayonnements
ionisants, c'est-à-dire l'ensemble des règles, des procédures

et des

moyens de prévention et de surveillance

visant à

empêcher ou à
 réduire les effets nocifs des rayonnements ionisants produits sur les

personnes, directement ou indirectement, y compris par les atteintes
portées à

l'environnement.

»

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 4

INB

Concepts

Inconvénients
ou risques chroniques

(fonctionnement « normal »)

Radioprotection
(public + travailleurs)

Inconvénients
non radiologiques

Inconvénients
radiologiques

Risques (accidents)
non radiologiques

Risques (accidents)
radiologiques

Risques
(situations d’accident)

Sûreté nucléaire

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 5

Arrêté du 07/02/2012 - Titre 1
Généralités

�

Reconnaissance de la nécessité d’une approche
graduée/proportionnée

�

Reconnaissance de la nécessité de la prise en compte des
facteurs tant techniques qu’organisationnels et humains

�

L’arrêté insiste sur la prise en compte des meilleures
techniques disponibles (MTD)

�

L’arrêté rappelle que la réglementation INB ne néglige pas les
autres réglementations

Art 1er.1

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 6

Arrêté du 07/02/2012 - Titre 1
Définition des états de fonctionnement de l’INB

Domaine du
«

fonctionnement
normal

»

� Toute situation définie comme telle par l�exploitant
dans la démonstration L. 593-7 {Rapport (préliminaire)
de sûreté + étude d�impact}

� Ensemble des états et des opérations courants de
l�installation.

� Dont les situations de maintenance ou d�arrêt
programmées

� Dont les situations sans présence de matière
radioactive

� Pas de limite de temps pour ces états (sauf info
contraire dans la démonstration)

Sûreté
démontrée

Domaine du
«

fonctionnement en
mode dégradé

»

� Le fonctionnement en mode dégradé n�est
pas le fonctionnement normal MAIS

� Son acceptabilité temporaire est justifiée
par l�exploitant dans la démonstration L.
593-7 {Rapport (préliminaire) de sûreté +
étude d�impact}

Acceptabilité
Sûreté

démontrée

Situation d�

«

incident

»

Situation d�

«

d�accident

»

� Situation qui ne relève pas des 2
précédents domaines et susceptible de
porter atteinte aux intérêts du L593-1 ou
ayant porté atteinte à ces intérêts.

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 7

Arrêté du 07/02/2012 - Titre 1
Définition de la démonstration de sûreté nucléaire

�

« démonstration de sûreté

nucléaire

:

�

ensemble des éléments contenus ou utilisés dans le rapport préliminaire de
sûreté

et les rapports de sûreté

mentionnés aux articles 8, 20, 37 et 43 du

décret du 2 novembre 2007 susvisé et participant à

la démonstration
mentionnée au deuxième alinéa de l'article L. 593-7 du code de
l'environnement, qui justifient que les risques d'accident, radiologiques ou
non, et l'ampleur de leurs conséquences sont, compte tenu de l'état des
connaissances, des pratiques et de la vulnérabilité

de l'environnement de

l'installation, aussi faibles que possible dans des conditions économiques
acceptables

;

»

Art. 1.3

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 8

Arrêté du 07/02/2012 - Titre 1
Définition de la démonstration de sûreté nucléaire

Cette autorisation ne peut
être délivrée que si�

l'exploitant démontre que les
dispositions techniques ou
d'organisation �

sont de
nature à

prévenir ou à

limiter
de manière suffisante le

s
risques

ou inconvénients

RISQUES INCONVENIENTS

fonctionnement normalfonctionnement accidentel

Démonstration de
sûreté nucléaire

Démonstrat ion
L593-7

et

Lien explicite entre la
démonstration de sûreté
nucléaire (prévention et
mitigation des accidents) et
le RDS (dans se s
différentes versions)

Les éléments constituant la démonstration de la sûreté
nucléaires peuvent éventuellement être « hors » du RDS
mais le RDS y fait appel :

Ex.: Etudes référencées dans le RDS mais étant
détaillées dans un document séparé, code de calcul
utilisés pour modéliser des transitoires, rapport attestant
de la qualification d’un équipement aux conditions
accidentelles

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 9

Arrêté du 07/02/2012 - Titre 1
Définitions

�

« défaillance interne

: dysfonctionnement, panne ou endommagement

d'un
élément de l'installation ou présent dans l'installation, y compris résultant
d'actions humaines inappropriées

»

�

« agression interne, agression externe

: tout événement ou situation qui
trouve son origine respectivement à

l'intérieur ou à

l'extérieur de l'installation

nucléaire de base et qui peut entraîner de manière directe ou indirecte des
dommages aux éléments importants pour la protection

ou remettre en cause le

respect des exigences définies

»

Art. 1.3

L'exploitant se tient informé

des modifications apportées
ou projetées au voisinage de son installation susceptibles de
modifier la nature, l'importance ou la probabilité

d'une
agression externe. Il met à

jour si nécessaire la
démonstration de sûreté

nucléaire de son installation �

Art. 3.10

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 10

Défaillance interne

Arrêté du 07/02/2012 - Titre 1
Définition des perturbateurs du fonctionnement normal

Quoi De quoi Pourquoi

Dysfonctionnement Elément de l’INB Cause matérielle interne
(manque de fiabilité, défaut)

Panne Elément présent
dans l’INB

Cause matérielle externe
(agression interne ou

externe à l’INB)

Endommagement Action humaine
inappropriée

Fonctionne
mal

Ne fonctionne
pas

Généralement
pour les

structures et les
matériels passifs

Le présence
peut être

temporaire

Elément
constitutif

(permanent)

)

Art 1er.3

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 11

Arrêté du 07/02/2012 - Titre 1
Définition des perturbateurs du fonctionnement normal

Incident ou
accident

Evénement déclencheur
Fonctionnement

en mode dégradé

Art 1er.3

Dysfonctionnement
Panne
EndommagementDéfaillance interne

Art 3.5 Art 3.6

Art 3.10

Agression interne

Agression externe

ou

ou

«

événement déclencheur

: défaillance interne, ou agression
interne ou externe, susceptible d'être à

l'origine, directement ou

indirectement, d'une situation d'incident ou d'accident

»

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 12

Arrêté du 07/02/2012 - Titre 3
Contexte de l’élaboration

�

Orientations du texte lors de sa rédaction :
�

Applicable à

toutes les INB : depuis l�irradiateur industriel�jusqu�au réacteur
électronucléaire en passant par les centres de stockage de déchets
radioactifs!

�

Peu de spécificité

entre le traitement des risques de nature radiologique et
non radiologique

�

Transposition de quelques niveaux de référence WENRA
�

essentiellement parmi les thèmes E design basis enveloppe, N contents and
updating

of safety

analysis

report, O probabilistic

safety

assessment, S protection
against

internal

fire

�

Conséquences :
1.

Texte court par rapport au sujet traité

: 10 articles (!) qui fixent les principes
fondamentaux de la démonstration de sûreté

nucléaire
2.

Nécessite d�être précisé

par des décisions (contenu RDS, maîtrise des
risques d�incendie, de criticité�) et des guides (guide inondation externe,�)

3.

Importance d�une approche proportionnée dans son application selon la
nature de l�INB et les risques traités

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 13

Arrêté du 07/02/2012 - Titre 3
Structure

�

La défense en profondeur

�

Les événements à prendre en compte

�

L’étude des incidents et accidents et de leurs conséquences

�

La démonstration de l’exclusion de certains accidents

Art.3.1 Art.3.4

Art 3.5 Art 3.6Art 3.2.II Art 3.10

Art 3.9

Art 3.2.I Art 3.3 Art 3.8Art 3.7

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 14

N1
Prévenir les incidents
(maintenir

l�INB

dans

son

domaine

de

fonctionnement
normal)

Situation
normale

Arrêté du 07/02/2012 - Titre 3
Défense en profondeurArt 3.1

N2
Détecter

les

incidents

et

mettre

en

�uvre

les

actions
permettant,

d'une

part,

d'empêcher

que

ceux‐ci ne
conduisent à un accident et, d'autre part, de rétablir une
situation

de

fonctionnement

normal

ou,

à défaut,
d'atteindre

puis

de

maintenir

l'installation

dans

un état
sûr

N3
Maîtriser

les

accidents

n'ayant

pu

être

évités

ou, à
défaut, limiter leur aggravation, en reprenant la maîtrise
de

l'installation

afin

de

la

ramener

et

de

la

maintenir
dans un état sûr

N4
Gérer

les

situations

d'accident

n'ayant

pas

pu

être
maîtrisées

de

façon

à

limiter

les

conséquences
notamment

pour

les

personnes

et

l'environnement.

N1-N4 : domaine de responsabilité de l’exploitant

N5

Mise en place de mesures de protection des populations
en vue de réduire les conséquences effectives
(limitation de consommation d�aliments, évacuation, prise diode, �)

domaine de responsabilité
des pouvoirs publics

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 15

Arrêté du 07/02/2012 - Titre 3
Défense en profondeurArt 3.1

URGENCES

Préparation aux
situations d’urgence

?

Choix du site

Conception
Construction
Fonctionnement
Mise à l’arrêt, démantèlement
Entretien et surveillance

Qualité de la conception
et de l’exploitation

La défense en profondeur s’appuie
notamment sur:

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 16

Arrêté du 07/02/2012 - Titre 3
Défense en profondeurArt 3.1

Démarche de
conception
prudente

Redondance

Séparation physique

Diversification

En tant que de besoinNécessaires

Marges
de dimensionnement

INB

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 17

Arrêté du 07/02/2012 - Titre 3
Défense en profondeur

fonctionnement accidentel

RISQUES
Cette autorisation ne peut
être délivrée que si�

l'exploitant démontre que
les dispositions techniques
ou d'organisation �

sont
de nature à

prévenir ou à

limiter de manièr

e
suffisante les risques

ou
inconvénients

Démonstrat ion
L593-7

Des fonctions doivent être assurées
(ex: confinement de substances dangereuses…)

�Pour prévenir les incidents
�Pour éviter leur aggravation
�Pour maîtriser les accidents et pour éviter

leur aggravation
�Pour revenir à un fonctionnement normal ou

à un état sûr
�Pour limiter les conséquences hors du site

d�un accident

Art 3.1

Redondance

Diversification

Séparation physique
AdéquateAdéquateAdéquate

H
aut niveau de fiabilité

des fonctions

Des structures, systèmes ou composants (EIP)
permettent de réaliser ces fonctions

Des AIP sont le cas échéant
nécessaires pour réaliser ces fonctions

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 18

Arrêté du 07/02/2012 - Titre 3
Interface avec le titre 2

�

Titre II – organisation et
responsabilité
�

Identification des EIP et
exigences définies afférentes

�

Identification des AIP et
exigences définies afférentes

�

Titre III – démonstration
de sûreté nucléaire

Art 2.5.1

Art 2.5.2

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 19

Fonctions à assurer

Arrêté du 07/02/2012 - Titre 3
Fonctions à assurer

Liste minimale car elle se focalise
sur les risques « radiologiques »,
et ne couvre donc qu’une partie

des risques de l’INB

Démonstration
de sûreté

nucléaire
RISQUES

Art 3.4

Art 8.1.1 Pour les REP,
épreuve enceinte

Fonctions dites
« fondamentales » de sûreté

Maîtrise de :
� la réactivité
� du refroidissement
� du confinement

+ Maîtrise de :
� la radioprotection

Risque radiologique

Eviter la contamination
Eviter l’irradiation

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 20

Arrêté du 07/02/2012 - Titre 3
Fonctions à assurerArt 3.4

Pour permettre aux réacteurs
nucléaires d’être critiques !
(tout en contrôlant la criticité)

Criticité
recherchée dans cette

partie de l’INB ou
du process?

Dispositions
(techniques, organisationnelles, humaines)

pour éviter la criticité

non

Dispositions
(techniques, organisationnelles, humaines)

pour maîtriser la criticité

oui

�

Maîtrise des réactions nucléaires en chaîne
�

«

II. ―

Au titre de la maîtrise des réactions nucléaires en chaîne,

l'exploitant démontre que les dispositions prises permettent de prévenir le
risque de criticité

lorsque cette dernière n'est pas recherchée.

»

Décision venant
préciser ce point

de l’arrêté
prévue en 2014

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 21

Arrêté du 07/02/2012 - Titre 3
Fonctions à assurer

�

Confinement des
substances radioactives
�

«

III. ―

La fonction de
confinement des substances
radioactives est assurée par
l'interposition, entre ces
substances et les personnes et
l'environnement, d'une ou
plusieurs barrières successives
suffisamment indépendantes,
et si nécessaire

par un
système de confinement
dynamique.

Le nombre et
l'efficacité

de ces dispositifs
sont proportionnés à

 l'importance et à

l'impact des
rejets radioactifs potentiels, y
compris en cas d'incident ou
d'accident.

»

Art 3.4

Barrières (physiques)

Une ou plusieurs barrières successives
suffisamment indépendantes

Ventilation

Si nécessaire

Nombre et efficacité proportionnés à
l’importance et à l’impact des rejets
radioactifs potentiels, y compris en cas
d’incident ou d’accident

Nombre et efficacité proportionnés à
l’importance et à l’impact des rejets
radioactifs potentiels, y compris en cas
d’incident ou d’accident

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 22

Arrêté du 07/02/2012 - Titre 3
Fonctions à assurerArt 8.1.1

�

Art. 8.1.1 : « L�efficacité

de l�enceinte de confinement

d�un réacteur
électronucléaire est notamment

contrôlée

:

�

avant la mise en service,

par une épreuve de réception initiale ;

�

après la mise en service et jusqu�à

l�arrêt définitif, par des épreuves périodiques

programmées de manière à

ce que des résultats datant de moins de 30 mois

soient

présentés dans le rapport de réexamen

prévu à

l�article L. 593-19 du code de

l�environnement ;

�

après l�arrêt définitif,

dans des conditions fixées par le décret d�autorisation ou les

prescriptions édictées par l�Autorité

de sûreté

nucléaire pour son application.

»

Conception Construction Fonctionnement Démantèlement

DAC Mise en service MAD/DEM Déclassement

Réexamens de sûreté

� � �

Epreuve enceinte

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 23

Arrêté du 07/02/2012 - Titre 3
« Perturbateurs » à considérerArt 3.5 Art 3.6

� les risques induits par les activités industrielles
� les risques induits par les voies de communication, dont les

chutes d�aéronefs ;
� le séisme ;
� la foudre;
� les conditions météorologiques ou climatiques extrêmes ;

Agressions externes

�les explosions ;
�les incendies ;
�les émissions de substances dangereuses ;
�les inondations
�les interférences électromagnétiques ;
�les actes de malveillance ;
�toute autre agression identifiée par l�exploitant/l�ASN
�les cumuls plausibles entre les agressions

� émissions de projectiles (dont ceux générés en
cas de défaillance de matériels tournants) ;

� les défaillances d�équipements sous pression ;
� les collisions et chutes de charges

Agressions internes

Art 3.5 et 3.6
Art 3.2

Décision
incendie publiée

en 2014

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 24

Arrêté du 07/02/2012 - Titre 3
« Perturbateurs » à considérer

�

« En complément des événements déclencheurs uniques postulés, la démonstration de
sûreté

nucléaire traite des situations plausibles de cumul d'événements déclencheurs,

sélectionnés selon des critères justifiés notamment au regard des analyses et
évaluations mentionnées aux articles 2.7.2 et 3.3.

»

Art 3.2

Démonstration
de sûreté

nucléaire

RISQUES

Evénements
déclencheurs

uniques postulés

Cumuls plausibles
d’événements
déclencheurs

Retour d’expérience Analyses probabilistes

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 25

Arrêté du 07/02/2012 - Titre 3
Démonstration de sûreté nucléaire

Démarche
déterministe

prudente

Aspects techniques Aspects organisationnels Aspects humains

Art 3.2 Art 3.3

Démonstration
de sûreté

nucléaire

RISQUES

Evénements
déclencheurs

uniques
postulés

Cumuls
plausibles d’
événements
déclencheurs

Pour les REP,
EPS de niv1 et 2Art 8.1.2

Analyses
probabilistes

Sauf si l’exploitant
démontre que ce n’est

pas pertinent

REX

R&D
+

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 26

Arrêté du 07/02/2012 - Titre 3
Démontrer la sûreté nucléaire

Démonstration
de sûreté

nucléaire
RISQUES

Données Méthodes Modélisation
Codes de calcul

A jour
Référencées

Appropriées
Explicites
Validées

intégrant des hypothèses et des règles adaptées aux
incertitudes et aux limites des connaissances des phénomènes

Qualifiés

pour les domaines
dans lesquels ils

sont utilisés

Art 3.8

REX

R&D

�Critères retenus par l’exploitant pour
apprécier:
�

La validité d’une méthode au regard
de son utilisation
�

La qualification des codes
informatiques/de modélisation au
regard de leur utilisation

�Critères à justifier par l’exploitant

Résultats

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 27

Estimation de l�étendue
des zones susceptibles
d�être affectées par
l�incident/accident

Arrêté du 07/02/2012 - Titre 3
Présentation des conséquences

Démonstration
de sûreté

nucléaire

RISQUES

Présentation des
conséquences potentielles des
incidents/accidents envisagés

+
mise en perspective

Présentation des hypothèses :
�pour les rejets � rejets

raisonnablement pessimistes;
�pour les scénarios d’exposition �;

approche réaliste mais sans tenir
compte de contre-mesures
� pour les scénarios d’exposition, prise

en compte des différentes voies de
transfert (d’exposition) et, si cela influe
sur les résultats, des classes d’âge
(nourrisson, enfant, adulte)

Estimation de l�intensité

des
phénomènes dangereux non
radiologiques, à

court,
moyen et long termes, sur
les personnes et
l�environnement

Arrêté du 29 septembre 2005

Art 3.7

�Estimation des doses
efficaces à court, moyen et
long termes

�Estimation des doses
équivalentes à la thyroïde
(si la nature du rejet le
justifie)

R. 1333-80 du code
de la santé publique.

Si l�incident/accident peut
avoir des impacts hors site, la
cinétique des phénomènes et
de propagation de leurs
effets.

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 28

Arrêté du 07/02/2012 - Titre 3
Accident à « éliminer pratiquement »

Rejets
importants
de matières

dangereuses

Effets dangereux
hors du site

La cinétique de
l�accident permet

de mettre en
�uvre les

contre-mesures
hors site

Accident à
« éliminer

pratiquement »
non

Art 3.9

Accident

non non Accident à
prévenir/mitiger

oui oui

Accident à

prévenir/mitiger
Action possible de l�Etat via le PPI

oui
Exemples d’accidents concernés sur les réacteurs :
- rupture brutale de la cuve
- perte du contrôle de la réactivité du cœur par
injection d’eau froide ou insuffisamment borée
- vidange de la piscine BK entrainant la fusion du
combustible

Cette expression
n’est pas utilisée

dans l’arrêté

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 29

Arrêté du 07/02/2012 - Titre 3
Accident à « éliminer pratiquement »

Accident à
« éliminer

pratiquement »

Accident (rendu) extrêmement improbable
avec un haut degré de confiance

Accident (rendu)
physiquement impossible

Très faible probabilité d’occurrence (analyses probabilistes,…)
Haut degré de confiance :
� Défense en profondeur (prévention, mitigation)
�Robustesse de la démonstration (marges, codes conservatifs…)
� Analyses probabilistes (incertitudes, sensibilité)

Il faut N tonnes d’une substance dangereuse et la
capacité physique du réservoir est de 90% de N.
Quantité d’hydrogène insuffisante pour créer les
condition stœchiométrique d’une explosion.

Art 3.9

Démonstration
de sûreté

nucléaire
RISQUES

� Identification des accidents concernés
� Description et justification des

dispositions concourant à l’élimination
pratique

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 30

Arrêté du 07/02/2012 - Titre 3
Conclusion (1/2)

�

La sûreté nucléaire repose sur la défense en
profondeur

�

Art 3.1

�

La démonstration de la sûreté nucléaire s’appuie sur
�

Une approche déterministe complétée par une approche
probabiliste, couvrant tant des défaillances /dysfonctionnements
isolés que des cumuls de défaillances/dysfonctionnements, issus
de causes internes ou externes (y compris d�origine humaine),

�

Art 3.2 à

3.3, 3.5, 3.6 et 3.10

�

Une approche argumentée et explicitée, faisant appel à

des
«

outils

»

adaptés
�

Art 3.8

�

La réalisation de fonctions de sûreté

nucléaire et de radioprotection
�

Art 3.4

�

Une estimation des conséquences des accidents envisagés,
celles-ci devant être compatibles avec la mise en �uvre éventuelle
des actions de protection des populations

�

Art 3.7 à

3.9

A

R
E

T
E

N
IR

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 31

Arrêté du 07/02/2012 - Titre 3
Conclusion (2/2)

�

Donne un statut réglementaire à des pratiques appliquées en
France et recommandées à l’international :

�

approches déterministes et probabilistes

�

défense en profondeur

�

prise en compte des agressions

�

Insiste sur certaines caractéristiques de la démonstration :
�

Cumuls plausibles de défaillances ou d�agressions

�

Spécification des méthodes d�études et des outils associés

�

Nouveauté forte pour l’amélioration de la sûreté nucléaire :
�

Accidents à

éliminer pratiquement

�

Le titre 3 laisse de la latitude à l’exploitant tant pour la
conception et l’exploitation de son installation que pour la
démonstration de sa sûreté nucléaire � cela n’épuise donc
pas le dialogue technique.

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 32

21 mars 2014 Séminaire réglementation - Démonstration de sûreté nucléaire 33

Décret n°2007-1557
Rapport (préliminaire) de sûreté

�Article 10
Le rapport préliminaire de sûreté

[�] comporte l'inventaire des risques

de toute origine

que présente l'installation projetée ainsi que l'analyse des dispositions prises pour
prévenir ces risques

et la description des mesures propres à

limiter la probabilité des

accidents et leurs effets. [�]
Il expose notamment les dangers que peut présenter l'installation en cas d'accident,
qu'il soit ou non de nature radiologique. A cet effet, il décrit :

1°

Les accidents pouvant intervenir, que leur cause soit d'origine interne ou
externe, y compris s'il s'agit d'un acte de malveillance

;

2°

La nature et l�étendue des effets

que peut avoir un accident éventuel
3°

Les dispositions envisagées pour prévenir ces accidents ou en limiter la

probabilité

ou les effets [�]

Le rapport préliminaire de sûreté

justifie que le projet permet d'atteindre, compte tenu
de l'état des connaissances, des pratiques et de la vulnérabilité

de l'environnement de

l'installation, un niveau de risque aussi bas que possible dans des conditions
économiquement acceptables.
[�]

