

1

2

3

Executive Summary

As a consequence of the accident that occurred on 11 March 2011 at the Japanese Fukushima-

Daiichi nuclear power plant, a wide-scale targeted safety reassessment program was set up among

the member states of the European Union operating nuclear power plants.

This “stress tests” program is designed to re-evaluate the safety margins of the European nuclear

power plants when faced with extreme natural events (earthquake, flooding and extreme weather

conditions) and their potential consequences (loss of electrical power and loss of ultimate heat sink),

and to take relevant action wherever needed. The approach is meant to be essentially deterministic,

focusing on preventive as well as mitigative measures (severe accident management).

The licensee of the Belgian nuclear power plants performed stress tests in its facilities in 2011 to

evaluate the response of the facilities when facing the different extreme scenarios, and indicated,

where appropriate, the improvements that could be implemented to reinforce safety. The Belgian

stress-tests action plan (BEST) synthetizes all actions undertaken by the licensee as a result of the

stress tests program.

The present report summarizes the progress made on the stress-tests action plan in the nuclear

power plants of Doel and Tihange since 2011.

The stress-tests performed in the nuclear power plants in 2011 identified several improvements

requiring additional feasibility studies and significant on-site work, mainly for the protection against

earthquakes, flooding or the enhancement of the severe accident management. For most of these

issues, the licensee implemented already from 2012 on quick-wins improvements to temporarily

enhance the site protection, until more definitive measures were being installed.

Since 2011, the sites of Doel and Tihange have witnessed several main achievements : reinforcement

of structures, systems and components to face severe earthquakes, construction of protections

against flooding, additional mobile means, such as mobile pumps and mobile diesels.

Both sites are now adequately protected against natural hazards, such as flooding and earthquakes.

By the end of 2017, the strategy for the complete station black-out and for the loss of the ultimate

heat sink is well-defined on both sites and the related works are finalized.

One important action to be finalized in the framework of the stress-test action plan is the

construction of a new emergency response facility in Tihange (backup to current site operation

center).

The construction of filtered venting systems on all reactor buildings at Doel and Tihange were

finalized in 2017 (except for Doel 1 and Doel 2, where filtered venting systems belong to the LTO

action plan and are scheduled for 2019).

In summary, by the end of 2017, the licensee ENGIE Electrabel finalized more than 98% of the stress-

tests action plan. The few remaining actions should be finalized in 2018, and the one related to the

COS later .

The Belgian Safety Authorities consider the licensee progress made since 2011 as satisfactory but

notes for some actions considerable delays in the implementation of the stress tests action plan.

These delays are mainly due to technical difficulties or procurement problems encountered by the

licensee together with an underestimation of the time required by the Safety Authorities to perform

4

the review and assessment of the feasibility and preliminary studies, to be validated before

implementing the action.

 These findings made in 2015 and 2016 remain valid in 2017.

5

1. Introduction .. 6

2. Development of the national stress test action plan .. 8

3. Status of the stress test actions .. 10

3.1. Enhancement of the protection against external hazards ... 10

3.1.1. Earthquake .. 10

3.1.2. Flooding ... 12

3.1.3. Extreme weather conditions ... 15

3.2. Enhancement of the power and the water supply ... 17

3.2.1. Power and Water Supply .. 18

3.2.2. Loss of primary and alternate ultimate heat sink (LUHS) ... 19

3.2.3. Spent Fuel Pools .. 19

3.2.4. Synthesis ... 20

3.3. Severe Accident Management (SAM) ... 21

3.3.1. Enhancement of the operation management (procedures) ... 21

3.3.2. Enhancement of the emergency management (PIU) ... 21

3.3.3. Enhancement of the protection against severe accidents (SAM)................................. 22

3.3.4. Synthesis ... 23

4. Conclusions on the progresses made in 2017 .. 24

6

For the sake of transparency, the Federal Agency for Nuclear Control publishes an annual report on

the progress of the stress test action plan. This report provides an overview of the actions undertaken

by the licensee to enhance the protection of the Belgian nuclear power plants following the Belgian

stress tests, and their follow-up by the regulatory body. It focuses on the progress of the actions since

2011, with particular attention to the actions taken in 2017.

This progress report is an update of the previous progress reports.

1. Introduction

As a consequence of the accident that occurred on 11 March 2011 at the Japanese Fukushima-

Daiichi nuclear power plant, a wide-scale targeted safety reassessment program was set up among

the member states of the European Union operating nuclear power plants.

This “stress tests” program is designed to re-evaluate the safety margins of the European nuclear

power plants when faced with extreme natural events (earthquake, flooding and extreme weather

conditions) and their potential consequences (loss of electrical power and loss of ultimate heat sink),

and to take relevant action wherever needed. The approach is meant to be essentially deterministic,

focusing on preventive as well as mitigative measures (severe accident management).

Belgium has seven pressurized water reactors operating on two different sites:

 Four reactors on the Doel site, close to Antwerp (Flanders), located on the Scheldt river:

o Doel 1/2: twin units of 1312 MWth each, commissioned in 1975,

o Doel 3: single unit of 3064 MWth, commissioned in 1982,

o Doel 4: single unit of 3000 MWth, commissioned in 1985.

 Three reactors on the Tihange site, close to Liège (Wallonia), located on the Meuse river:

o Tihange 1: single unit of 2873 MWth, commissioned in 1975,

o Tihange 2: single unit of 3054 MWth, commissioned in 1983,

o Tihange 3: single unit of 2988 MWth, commissioned in 1985.

The scope of the Belgian NPP stress tests covers all seven reactor units, including the associated

spent fuel pools, the dedicated spent fuel storage and the waste management facilities at both sites:

o SCG building at Doel (dry cask spent fuel storage facility),

o DE building at Tihange (wet spent fuel storage facility),

o WAB building at Doel (Water and Waste treatment building).1

1
 The Water and Waste treatment building (WAB) at Doel, which includes equipment for the processing,

storage and handling of liquid effluents and solid radioactive waste, is featured in this report, even though it
was originally part of the stress test for the non-NPP Belgian nuclear facilities. But since ENGIE Electrabel,
which is the operator and license holder of the WAB, has integrated the action plan for the WAB into his global
action plan for nuclear power plants, the regulatory body has similarly chosen to include the WAB building in
this report.

7

Both sites are operated by the same licensee, ENGIE Electrabel, a company of the ENGIE energy and

services Group.

For all matters related to nuclear safety, the licensee’s activities are under the control of the Belgian

regulatory body2, which consists of:

 the Federal Agency for Nuclear Control (FANC),

 and Bel V, its technical subsidiary.

Similar stress tests have been performed in Belgium for the non-NPP nuclear facilities. The results of

these tests are presented in other reports from the regulatory body, available on the FANC website.

In accordance with the European methodology, the stress tests of the nuclear power plants were

performed in three phases:

1. The licensee performs stress tests in its facilities and submits a final report to the Belgian
regulatory body (in the present case, one final report per site). In these reports, the licensee
describes the reaction of the facilities when facing the different extreme scenarios, and
indicates, where appropriate, the improvements that could be implemented to reinforce
safety. The licensee completed this phase on 31 October 2011.

2. The regulatory body reviews the licensee’s final reports and evaluates the approach and the
results. Based on these data, the regulatory body writes its own national report and
communicates it to the European Commission. This phase was completed by the regulatory
body on 30 December 2011.

3. The report of all national regulatory bodies participating in the stress tests program is
subject to an international peer review. The national reports are reviewed by other
regulatory bodies representing 27 European independent national Authorities responsible
for the nuclear safety in their country. This phase was completed by ENSREG on 26 April
2012. A follow-up meeting was organized in April 2015 to present the developments of the
stress test action plans. The final synthesis by ENSREG on the follow-up of the stress tests
performed on European nuclear power plants is available on the ENSREG website.

The resulting national action plan synthetizes all actions undertaken by the licensee as a result of the

stress tests program. Until full implementation, this action plan is updated regularly.

All these reports are available on the FANC website.

Upon demand of the Belgian Federal Government, terrorist attacks (aircraft crash) and other man-

made events (cyber-attack, toxic and explosive gases, blast waves) were also included as possible

triggering events in the stress tests program for the nuclear power plants, even though the

assessment of these man-made events does not fall under the scope of the European stress tests

programs. For security reasons, the progress on specific actions related to man-made events is not

included in this report.

2
 Additional information about the Belgian regulatory body and nuclear facilities is available in the 2017 report

for the Convention on Nuclear Safety, which was published on the FANC website (http://www.fanc.fgov.be).

http://afcn.fgov.be/fr/dossiers-dinformation/centrales-nucleaires-en-belgique/stress-tests-nucleaires
http://www.ensreg.eu/EU-Stress-Tests/Follow-up
http://afcn.fgov.be/fr/dossiers-dinformation/centrales-nucleaires-en-belgique/stress-tests-nucleaires
http://www.fanc.fgov.be/

8

2. Development of the national stress test action plan

The national action plan was drafted and updated progressively in accordance with the stress tests

program, and is still liable to modifications. The national action plan was indeed amended several

times to take into account the requirements and recommendations resulting from the on-going

stress tests and from consultation with several interested parties on a national and international

level.

Over time some actions specific to a particular reactor have been amended or put (temporarily) on

hold waiting for a decision to be taken on the future operation of the reactors. This was the case for

the actions planned for the Doel 1 and Doel 2 units, and partly for the actions planned for Doel 3 and

Tihange 2.

In 2012-2013, the Belgian government decided to cease the operation of the Doel 1 and Doel 2 units

in 2015. As a consequence, the Stress Test action plan was amended at that time for these two

reactors so that it no longer included those actions that had become unnecessary in the light of the

shut-down and decommissioning plans. However, on December 18th 2014, the Belgian government

decided to no longer oppose a 10-year life extension for these two reactors. A specific licensee LTO

action plan was issued for the Long Term Operation (LTO) of Doel 1 and Doel 2 and approved by the

regulatory body in 2015. This LTO action plan incorporates all remaining stress test actions for Doel 1

and Doel 2.

Similarly, some actions for Doel 3 and Tihange 2 which were temporarily put on hold as a result of

the prolonged shutdown in 2012-2015, were resumed after the regulatory body decided that these 2

reactors could resume power operation in 2015.

The target dates mentioned in the action plan must be considered “indicative”, given the fact that

some actions might face time constraints due to interactions with other projects (LTO Tihange 1,

Periodic Safety Review, etc.) and depend on internal or external resources for their on-site supply

and implementation.

a) Licensee’s initial action plan

A self-assessment led the licensee to identify a set of safety improvements, which were presented in

the licensee’s final reports released in October 2011. The proposed actions pursued the following

main objectives:

 Topic 1 (extreme natural events):

o enhanced protection against external hazards (earthquake, flooding, extreme
weather conditions).

 Topic 2 (loss of electrical power and loss of ultimate heat sink):

o enhanced power supply,

o enhanced water supply,

o enhanced operation management (procedures),

o enhanced emergency management (on-site),

o non-conventional means (NCM).

http://afcn.fgov.be/fr/system/files/2015-07-03-electrabel.pdf

9

 Topic 3 (severe accident management) :

o enhanced protection against severe accidents (SAM).

Overall, the indicative deadlines proposed by the licensee for the implementation of the actions

were in line with the importance of the issues. They also took into account the complexity of the

actions, the dependence on internal or external resources for supply and implementation, and the

potential interactions with other projects (especially the “LTO” project for the oldest units).

b) Regulatory body review

The regulatory body reviewed the licensee’s final reports and approved the proposals made by the

licensee, but also identified some opportunities for additional improvement, for which it expected

relevant actions. These were detailed in the national report, released in December 2011.

Furthermore, the regulatory body asked the licensee to complete a few specific actions earlier than

planned, because of their importance for the improvement process. The licensee’s action plan was

updated accordingly.

On 15 March 2012, the licensee submitted a detailed stress tests action plan, including the

additional requirements of the regulatory body mentioned in the national stress tests report. This

plan identified a total of 350 individual actions.

c) International peer review

The subsequent international peer review of the national stress tests reports, supervised by ENSREG,

provided further improvements, not only on a national level but also on the European level. One of

the objectives of the peer review was to share relevant findings and to benefit from the best

practices and insights found in other countries, in order to further improve safety. ENSREG issued a

number of suggestions in a peer review report and a peer review country report released in April

2012, followed by a compilation of recommendations and suggestions released in July 2012.

Analysis of these documents led to addition of several actions to the licensee’s action plan. Most of

the recommendations based on practices in other countries were already being implemented in the

Belgian units or were already featured in the action plan.

After the integration of the additional actions resulting from the ENSREG peer review, the FANC

formally approved the consolidated version of the licensee’s action plan on 25 June 2012.

d) Current national action plan

The content of the current national action plan (updated in January 2018) is the result of the various

inputs described above.

10

3. Status of the stress test actions

For the purpose of readability, this report does not list the status of all actions but focuses only on

the major actions and achievements during the year. The present 2017 Progress Report is therefore

primarily an update of the previous four annual Progress Reports since 2013.

3.1. Enhancement of the protection against external hazards

The stress tests of the Belgian nuclear power plants comprised an extensive reassessment of the

protection of the nuclear reactors against seismic and external-flooding hazards as well as extreme

meteorological conditions. In its final stress test report, ENSREG recommends that the return

frequencies of the dimensioning hazards be decreased to 10E-4 per annum. The nuclear reactor

protections need to be improved in order to resist a flood or a seismic hazard with a return period of

10,000-year.

An analysis of the stress test results revealed that several actions were necessary to enhance the

protection against external hazards.

3.1.1. Earthquake

Both sites

In order to assess the adequacy of the Design Basis Earthquake (DBE), the Royal Observatory of

Belgium (ROB) performed a preliminary seismic risk assessment in 2011, using a Probabilistic Seismic

Hazard Assessment approach (PSHA).

For the Doel NPP, the obtained results still (or nearly for Doel 1 and Doel 2) conformed with the

values used in the design basis.

For the Tihange NPP, this preliminary assessment resulted in the finding of a greater peak ground

acceleration (“PGA”) than was presumed when designing the facilities. Nevertheless, the safety

margin assessment performed during the stress tests has demonstrated that the equipment is more

robust than required by the design basis earthquake.

Due to the stringent timeframe of the European stress tests, the preliminary PSHA study of the ROB

had to be conducted in a short period of time with conservative assumptions. As suggested by the

Royal Observatory of Belgium, the regulatory body requested the licensee to carry out a more

elaborate study with due consideration of:

(1) other elements such as the use of a more recent ground-motion prediction equation or such

as a cumulative absolute velocity (“CAV”) filtering,

(2) external reviews by international experts and

(3) results from other international studies.

The reevaluation of the seismic hazard has been finalized in 2015 by the ORB and delivered for

approval to the Belgian Safety Authorities in 2016. This detailed analysis confirms the rough results

obtained in 2011 both for Doel and Tihange so that the licensee concludes that the two sites are

adequately protected against seismic hazards and that additional measures are not necessary.

The safety margin assessment for the Doel and Tihange units was performed on the basis of a

review level earthquake (“RLE”) as high as 1.7 time the peak ground acceleration (PGA) of the

current design basis earthquake. It showed that the Systems, Structures and Components (“SSC”)

11

required for achieving and maintaining a safe shutdown state are robust enough, except for a few

mechanical and electrical elements that have a low or moderate probability to resist a RLE. More

information on the definition of the probability levels can be found in the Belgian Stress Tests -

National Report for the Nuclear power Plants on the FANC website. Further justifications or

improvements of these SSC through easy-to-implement modifications were realized in 2011 and

2012.

The stress tests have highlighted that 28 Structures, Systems and Components (SSC) of Doel and

Tihange had a low probability of resisting an earthquake exceeding the “Review Level Earthquake”

(RLE). 22 SSCs were identified at Tihange 1, 3 at Tihange 2, 1 at Doel 1/2, 1 at Doel 3 and 1 at Doel 4.

Following the stress tests, the licensee has committed to either confirming that the current margins

are sufficient by means of more precise calculations, or raising these SSCs to a high probability of

resisting an RLE by means of corrective actions. The licensee completed most modifications in 2013;

the final modifications in Doel and Tihange were completed in 2014.

The assessment by the Safety authorities of all those justifications or reinforcements is now

finalized.

Synthesis

All actions related to the protection against earthquakes were carried out at Tihange and Doel by the

licensee by the end of 2015. During 2018, the safety authorities plan to finish its assessment of the

few remaining actions concerning the protection against earthquakes in Belgian Nuclear power

plants.

Figure 1: Evolution of the implementation of the protection against earthquakes since 2013.

http://afcn.fgov.be/fr/dossiers-dinformation/centrales-nucleaires-en-belgique/stress-tests-nucleaires

12

3.1.2. Flooding

Tihange

 During the 2002-2005 Periodic Safety Reviews (PSR) in Tihange, a probabilistic methodology

was used to determine the flood level of the Meuse as a function of return frequency. One of

the conclusions reached shortly before the Fukushima event was that the Tihange site was

protected by its design against a Reference Flood with a statistical return frequency between

1.0E-2 and 1.0E-3 per annum. Nevertheless, so as to comply with the new international

standards, it was decided in 2011 to use a more conservative flood corresponding to a 10,000-

year return period as the new design basis for the Tihange site. It turned out that the Tihange

site could not be considered fully protected against this new Reference Flood. As discussed in

the previous Progress Reports, several actions were proposed to enhance the protection

against flooding by means of the following additional provisions:

i. A peripheral protection of the site,

ii. The mobilization of non-conventional means on site.

The peripheral protection of the site consists in a wall, together with isolation devices of

water intakes and solutions for discharging cooling and sewer water into the Meuse river. As

requested by the regulatory body, a safety margin for the wall height to adequately cover

uncertainties associated with the new design basis flood was considered. The construction of

this peripheral protection began in October 2013 and was completed in 2015 so that the first

provision against flooding is fully operational since 2015.

Figure 2 : Peripheral protection of the site of Tihange against beyond-design flooding realized in 2015

13

 Figure 3: Peripheral protection of the site of Tihange against beyond-design flooding realized in 2015

The second flooding provision aims to protect the site either in case of a flood beyond-design,

or in case of a failure of the peripheral protection in protecting the site against a flood below

or equal to its design value. This second level of protections consists of non-conventional

means that can be deployed during the flooding alert period. These non-conventional means

are kept at least 1 m above the level corresponding to the design flood and consist of:

- Additional diesel generators located in new specific buildings,

- Fixed pipes (with a few exceptions of flexible elements),

- Pumps for make-up of water from water tables to the primary circuit, the steam

generators and the spent fuel pools.

This second level of protection was finalized by the licensee in 2013 and is considered fully

operational since 2014.

 At Tihange, the robustness of the emergency preparedness strategy and organization had to

be improved. The flooding alert system is based on a direct communication between the

SETHY (the regional authority in charge of the protection against flooding) and the NPP. As a

conclusion of the stress test analysis, the regulatory body recommended to further improve

the robustness and the efficiency of this communication. A convention was signed in 2013

between the licensee and the SETHY to define a collaborative environment, including access

to more flow measurements and water levels over the Meuse and an increase of the available

instrumentation during a flooding period.

Moreover, means for on-site transport of personnel and equipment while the site is flooded

(amphibious vehicles) are available since June 2012 at Tihange. In 2013, the licensee finalized

the implementation of the associated procedures and the organization of the training of its

staff.

14

 At Tihange, the internal hazards potentially induced by the flooding were examined, as

requested by the regulatory body. The possibility of internal fires and internal explosions was

considered. The licensee proposed protective actions, which were judged acceptable by the

regulatory body and were then implemented.

Doel

The Doel site was already well protected against flooding; it is only under a few specific

circumstances that water can intrude into the site. As a preventive measure, sandbags are

available to protect the critical entrances. In the framework of the Belgian stress tests, these

sandbags were planned to be replaced by permanent volumetric protections. These barriers

(cofferdams, etc.) against flooding were installed at Doel in 2013.

In addition, to enhance the protection of the Doel site against flooding, some actions were carried

out on the embankment. To prevent any possible weakening, the licensee reinforced the

embankment with concrete tiles in 2013. The licensee also modified the internal procedures to

perform embankment inspections more regularly.

Synthesis

The additional protection measures against flooding at Doel and Tihange are fully operational

respectively since 2013 and 2015.

Figure 4 : Evolution of the protection against flooding since 2013.

15

3.1.3. Extreme weather conditions

In addition to the earthquake and flooding hazards, the resistance of the sites against extreme

weather conditions was evaluated in the framework of the stress tests. Additional hazards like

tornadoes, heavy raining, lightning, snowfall, etc. have also been taken into consideration. The

stress tests have resulted in a list of actions to enhance the protection of the site.

 The regulatory body recommended reassessing the capacity of the drainage systems (five

separate networks at Doel, separate networks per unit at Tihange), using a detailed

hydrodynamic model in order to cover both short-duration heavy rains and long-lasting rains.

At Doel, the licensee finalized its revaluation of the impact of heavy rains in 2014 and

concluded that the site is satisfactorily protected against the potential impact of heavy rains.

At Tihange, the licensee performed in 2016 major improvements in order to avoid a flooding

internal to the site by sewer overflow. These improvements mainly consist of deviating the

underground municipal sewers that were crossing beneath the site of Tihange. The deviation

and the construction of a new sewer and the modifications of the discharge points of the

Tihange site in the Meuse river consist in the main improvements. A complementary

assessment of the capacity of the drainage systems of Tihange, considering both short-

duration heavy rains and long-lasting rains, is still ongoing.

 The licensee had to enhance the protection against heavy rains for the WAB building. Indeed,

the regulatory body has requested to limit the accumulation of water on the WAB roofs either

by periodic inspections or by periodic maintenance of the necessary overflows. The licensee

also had to evaluate the impact of rainfall of 1.0E-3 return frequency on the sewer system

network. These two actions were realized by the licensee in 2014.

 The robustness of the second-level system of Tihange 1 and Doel 1/2 against a beyond-design

tornado had to be confirmed by the licensee, given the fact that high intensity tornadoes have

been observed in the past years in neighboring countries. The licensee ENGIE Electrabel

finalized this action in 2014.

 At Doel, the assessment of the protection against lightning has been finalized in 2015. Based

on this analysis, some modifications of the existing installation on the roofs and the

infrastructure have been carried out in 2016 in order to enhance the protection against

lightning, such as drilling additional grounding points.

The Tihange site was already satisfactorily protected against lightning.

 In 2012-2013, the licensee improved its intervention procedures in case of heavy snowfall to

remove snow layers of more than 30 cm from “non-bunkered” buildings.

16

Synthesis

By the end of 2017, both sites are adequately protected against extreme weather conditions

(tornadoes, heavy snowfalls, heavy rainfalls and lightning hazards).

Figure 5 : Actions concerning the protection against extreme weather since 2013.

17

3.2. Enhancement of the power and the water supply

a) Initial situation on both sites

Tihange NPP

Considering the numerous and redundant power supply sources and heat sinks available, every

reactor unit in Tihange has a high level of robustness in this respect. Indeed, every unit disposes of:

 three external power supply sources;

 two independent ultimate heat sinks (river water and alluvial groundwater);

 at least two levels of technically and geographically independent internal sources of power

supply (in total, 16 diesel generators and a turbine-driven alternator), with a fuel autonomy of

several weeks;

 a turbine-driven safety feedwater pump for each unit;

 and various cooling water capacities.

Furthermore, mobile devices (power generators, flexible hoses, pumps, valves, etc. - some of which

are preinstalled) can also ensure power supply of the essential equipment and water supply of the

steam generators and the primary system. Their capacity and deployment time have been designed

according to the dynamics of the situations that were assessed.

Doel NPP

The Doel 1/2 units can use three independent heat sinks, which are all capable of independently

keeping the units cooled:

 the Scheldt river;

 the atmospheric forced draught cooling towers;

 the heat exchangers cooled by the ambient air.

Likewise, the Doel 3 and Doel 4 units can use independent heat sinks which are all capable of

independently keeping the units cooled:

 the atmospheric forced draught cooling towers, with supply from the Scheldt river and from

cooling ponds;

 3 cooling ponds of 30 000 m3 each.

In every unit there are 2 internal electrical power supply levels. These 2 levels function

independently from one another and are physically separated. For the power supply of the safety

equipment, there are 19 diesel generators with – in total – a few weeks fuel supply. Moreover, most

diesel generators are air-cooled, thus making them independent from an external heat sink.

Finally, every unit disposes of a pump, powered by a steam turbine, in order to be able to continue

supplying cooling water to the steam generators. This cooling water is available in various tanks and

in the cooling ponds.

18

As a conclusion, both at the Doel and Tihange NPP, the cooling of reactor core and of the spent fuel

pools are secured with a high degree of certainty even in very unlikely cases such as the loss of

power supply sources or heat sinks. As a result, the risk of significant activity release should these

extreme scenarios occur is negligible. In conclusion, the NPP has emergency equipment and

sufficient autonomy to manage this kind of hazards for a long time. This time period is sufficient to

restore off-site power supply or to bring in off-site resources.

b) Planned improvements

Nonetheless, some measures were considered to still enhance the robustness of the facilities. In this

framework several actions have been undertaken for the enhancement of the power and the water

supply in the Belgian NPPs.

3.2.1. Power and Water Supply

CSBO consists in a loss of off-site power supply and first-level and second-level internal power

supplies. Compared to the design basis scenario of Station Black-out, this scenario adds the

loss of the second-level internal power supplies. As this scenario is a beyond design basis

scenario for all Belgian units, the licensee has proposed a set of additional measures to avoid

cliff edge effects.

The licensee commits to use non-conventional means:

- to refill the steam generators and the spent-fuel pools,

- to ensure make-up for the primary circuit in open configuration,

- to avoid the overpressure in the reactor building,

- to restore the electrical power supply to instrumentation and control panels, and

- to make operable the emergency compressed air circuit.

Therefore, in the action plan, an alternative power supply for non-conventional means or

safety equipment has to be implemented on both sites.

Tihange

At Tihange the enhancement of the nuclear power plant against the consequences of a loss of

off-site power supply and/or first-level and second-level internal power supplies has been put

in operation in 2017. The protection consists in developing an emergency internal 6 kV

electrical grid in order to restore the electrical power supply to control panels,

instrumentation, and existing safety systems including shutdown cooling... This strategy

mainly consists in the use of existing devices (ultimate safety diesels, …) and the deployment

of additional equipment (fixed and mobile) to meet the CSBO extreme circumstances.

Doel

At Doel, the CSBO strategy is already being implemented. Several actions have been realized

by the licensee such as the delivery of the requested mobile means in 2014 and 2015.

The construction of the new storage building for non-conventional means has been completed

in 2014. The mobile pumps and the mobile generators are operational and are stored in this

building. A fuel tanker truck is available for the on-site transport of diesel fuel and a new fire

truck, multifunctional and designed to play in case of CSBO the role of a mobile pump, is also

available on the site.

19

In addition, in order to manage the autonomy of the electrical diesel generators, the Licensee

defined in 2013 which equipment and facilities can be stopped in case of external event to

reduce the diesel and oil consumption of the electric diesel generators and therefore

increasing their autonomy. Depending on the situation, 33 to 36 pieces of equipment can be

stopped (mainly fans and pumps).

Finally, at Doel 3 and Doel 4, the licensee installed during the plant outages of 2014 and 2015

nozzles on the intake and discharge of the spray pumps (SP) and connections to the

emergency cooling (LU) and to the emergency feedwater (EF) systems. In case of CSBO the

mobile pumps will be used in order to achieve alternative water make-up of the reactor via

this system. Since these equipment are available, the CSBO strategy is now fully operational.

Doel WAB

The regulatory body has formulated several requests to enhance the protection of the WAB

building against the loss of power and water supply (additional summary screen on the Digital

Control System, additional control procedures, evaluation of the electric grid of the WAB, etc.).

All actions were finalized by the end of 2015.

3.2.2. Loss of primary and alternate ultimate heat sink (LUHS)

“Loss of primary ultimate heat sink” has been studied in the original design basis of all the Belgian

units when one unit is affected by this accident. “Loss of primary and alternate ultimate heat sink” is

a beyond design basis accident. To avoid cliff edge effects, several measures have been proposed by

the licensee. Some of them are similar to the CSBO measures like the use of non-conventional

means to refill the steam generators and the spent fuel pools, to ensure make-up for the primary

circuit in open configuration or to avoid the overpressure in the reactor building.

 In the framework of the LUHS scenario, Tihange 2 and Tihange 3 units carried out alignment

tests of the emergency deep water intakes from the Meuse river and to justify the availability

of the emergency intakes. The related actions have been finalized in 2013 by the licensee.

 In addition the licensee justified that the water capacity of the second level of protection is

sufficient when all the units of the site are affected by the loss of primary UHS. This

justification has been presented by the licensee in 2013 for both sites and has been analyzed

and confirmed by the regulatory body in 2014.

3.2.3. Spent Fuel Pools

At Doel, alternative water supply for the spent fuel pools (PL) using supplementary nozzles,

connections and mobile pumps has been made operational by the licensee in 2014-2015. A similar

improvement has been realized in Tihange 1 in 2017.

On both sites, improvements of level measurements in the spent fuel pools are implemented by the

licensee. These modifications aiming at enhancing the monitoring of the spent fuel pools have been

realized in 2016.

The licensee also worked on the enhancement of the prevention of a loss of water inventory of the

spent fuel pools. Siphon breakers will be enlarged so as to keep a radiological shielding above spent

20

fuel after PL piping break. These modifications have been done in Tihange and should be realized in

early 2018 in Doel.

3.2.4. Synthesis

The protection of the site of Tihange against the loss of water and power supplies was the main

issue to be addressed by the licensee in 2017. By the end of 2017, the deployment of the CSBO

strategy is now fully completed in Doel and Tihange.

Figure 6 : Evolution of the enhancement of power and water supply at Doel and Tihange since 2013.

21

3.3. Severe Accident Management (SAM)

3.3.1. Enhancement of the operation management (procedures)

As a result of the Fukushima accident, the licensee reassessed its organization so that it could face
situations that are far beyond the design basis, which could affect several units simultaneously and
could lead to the unavailability of some parts of the emergency management infrastructure or affect
the access conditions and the environment.

The Belgian stress tests have highlighted that the operation management could be improved on the

nuclear sites. In this respect, several procedures have been modified in order to enhance the

operator response:

 At Tihange and Doel, the “earthquake procedures” have been modified in 2013 by the

licensee to speed up the detection and mitigation of induced flooding on the site.

 The actions resulting from the periodic safety review concerning the flooding hazards at

Tihange are described in section 3.1. The procedures for the beyond-design protection and

those related to the peripheral wall are now operational.

 On both sites, the licensee introduced procedures describing the actions to take in case of a

total loss of heat sink and in case of a total loss of internal or external power supplies.

3.3.2. Enhancement of the emergency management (PIU)

So far, the licensee’s organization in emergency situations has been designed to overcome events

affecting a single unit of the NPP and to manage design basis external events. This organization is

periodically tested and improved through exercises.

As a result of the Belgian stress tests, the licensee reassessed this organization in order to be able to

face far beyond design situations that could affect simultaneously several units.

In this respect, several actions have been decided in the framework of the stress tests:

 A study on modifying and strengthening the emergency management organization has been

launched to include “multi-unit” events at Doel and Tihange. The licensee has finalized the

implementation of the new organization of the emergency plan and of the adapted logistics in

2013. The description of the new organization of the emergency plan has already been

analyzed and questioned by the regulatory body. In 2014, the licensee has implemented the

modifications and thus strongly adapted the emergency management organization as

requested by the regulatory body which has closed this action.

 In addition, several additional actions have been or are carried out by the licensee in order to

enhance the emergency management. These actions include the harmonization of site

training programs, the construction of on-site resistant storage for mobile means (see (§3.2.1),

the setting-up of fallback bases, the improvement and diversification of communication

means, additional means for managing work on a contaminated site, and so on. Most of these

additional actions were finalized on schedule in 2013 and in 2014 by the licensee.

22

 At Tihange, the site operation center “COS” was planned to be moved to an underground

room in the new entrance building. However, this building has appeared to not be

conveniently located to resist to a beyond-design flood and to not be ideally protected against

earthquakes. The licensee planned then to move the COS to a new building to be constructed

but new considerations led the licensee to propose a new strategy for the COS in 2016.

The current proposition consists in the construction of an annex to the current COS to serve as

a backup center for crisis management. In this annex, a mobile COS backup will be parked,

enabling the crisis management center to be moved in case of risk of radiological or toxic

releases during the accident.

However the difficulties encountered in recent years have had an important impact on the

construction schedule of the new COS backup building. This new facility will be available by

2019. This action is by the end of 2017 the main issue still to be addressed.

However the mobile COS backup was made available in 2017.

In this context, several actions have been undertaken as quick-wins in the present COS and

other emergency rooms to improve their capacities (additional communication means,

additional radiation protection equipment, an additional power generator - available since

2014).

3.3.3. Enhancement of the protection against severe accidents (SAM)

The scenarios involving severe accidents have been reassessed from a “defense-in-depth”

perspective during the Belgian stress tests. Some actions that could further reduce the risk of

potential releases into the environment resulting from an extreme situation were identified in the

action plan. The main issue on this topic is the installation of a filtered containment vent system for

each nuclear reactor:

Figure 7 : Filtered containment venting systems of Tihange 3

23

Filtered containment venting systems have been installed on each unit and made operational by

the end of 2017 (except for Doel 1 and 2, where the FCVS project is integrated in the LTO action plan

and must be made operational by 2019).

This action was one of the main issues of the BEST action plan and was carried out in accordance

with the planning agreed between the licensee and the Safety Authority.

Concerning the estimation of the radiological release in case of a multiple-event, the Belgian

emergency plan model developed by SCKCEN has been upgraded in the framework of the stress-

tests. The multiple-event model has finally passed the Site Acceptance Tests (SAT) by the end of

2017 so that this action should be finalized in early 2018.

3.3.4. Synthesis

More than 120 actions have to be realized by the licensee in the framework of the Severe Accident

Management. By the end of 2017, only three actions remain open : two of them concern the

estimation of the radiological release in case of a multiple-event and should be closed in early 2018

as the model finally passed the SAT by the end of 2017. The last one concerns the construction of

the new site operation center that should be the last action of the BEST action plan to be completed

by the end of 2019.

Filtered vent systems on the containments of each unit have been installed and made operational

by the end of 2017. This action was one of the main issue of the BEST action plan and was carried

out in accordance with the planning agreed between the licensee and the Safety Authority.

Figure 8 : Evolution of the severe accident management at Doel and Tihange since 2013.

24

4. Conclusions on the progresses made in 2017

In 2017, the main achievements and progresses to note are:

 The protection against the external hazards (flooding, earthquakes, extreme events…) is fully

developed on both sites.

 The strategy for the complete station black-out and the loss of the ultimate heat sink is now

operational on both sites.

 The filtered venting systems are now operational.

The regulatory body considers that the progress made in 2017 is satisfactory as several important

projects have been finalized and that the sites are now protected against external hazards and

prepared against CSBO and LUHS events.

Figure 9 : Evolution of BEST actions at Doel and Tihange since 2013.

By the end of 2017, only 6/365 actions are still ongoing by the licensee ENGIE Electrabel (98%). Since

most of the remaining actions are almost fully done, the global BEST project is almost finalized for

the licensee. However the workload remains important for the Safety Authority that has to approve

and confirm the closure of more than a third of the global action plan. The objective of the Safety

Authority for 2018 is to take a big step towards finalizing the evaluation of the improvements

performed in the framework of the BEST project since 2013.

The next update/follow-up of this report, describing the status of the action plan at the end of 2018,

will be presented by FANC at the beginning of 2019.

