UNOFFICIAL COPY AS OF 02/03/15
15 REG. SESS.
15 RS BR 968

AN ACT relating to nuclear power.

Be it enacted by the General Assembly of the Commonwealth of Kentucky:

Section 1. KRS 278.600 is amended to read as follows:

As used in KRS[278.605 and] 278.610, unless the context requires otherwise:

(1)
"Nuclear power facility" or "nuclear facility" means a nuclear fission thermal power plant;

(2)
"High[]-level nuclear wastes" means the aqueous wastes resulting from the operation of the first cycle of the solvent extraction system or equivalent and the concentrated wastes of the subsequent extraction cycles or equivalent in a facility for reprocessing irradiated reactor fuel. High[]-level nuclear wastes shall include spent fuel assemblies prior to fuel reprocessing;

(3)
"Certify" means to issue a certificate of public convenience and necessity under KRS 278.020;

(4)
"Plan[Technology or means] for storage[the disposal] of high-level nuclear waste" means a method for the storage[permanent and terminal disposal] of high-level nuclear waste in accordance with federal laws and regulations; and[.]
(5)
"Storage" means the retention of high-level nuclear waste, spent nuclear fuel, or transuranic waste with the intent to recover the waste or fuel for subsequent use, processing, or disposal[Such disposition shall not necessarily preclude the possibility of an approved process for retrieval of such waste].

Section 2. KRS 278.610 is amended to read as follows:

(1)
[If the requirements of KRS 278.605 have been met,]The Public Service Commission may certify a nuclear power facility if it finds that:

(a)
[(1)
Specific facilities with adequate capacity to contain high-level nuclear waste are in actual operation, or will be in operation at the time the nuclear power facility being certified requires the means for the disposal of high level nuclear waste;

(2)
]The plan for storage[disposal] of high[]-level nuclear waste for the nuclear facility to be certified is in full conformity with the technology approved by the authorized agency of the United States government; and

(b)[(3)]
The cost of storage[disposal] of high[]-level nuclear waste from the nuclear facility to be certified is known with reasonable certainty, such that an accurate economic assessment of the proposal can be completed.

(2)
The construction of low-level nuclear waste disposal sites in the Commonwealth shall be prohibited, except as provided in KRS 211.852. The commission shall determine whether either the construction or the operation of a nuclear power facility, including one constructed by an entity regulated under KRS Chapter 96, would create low-level nuclear or mixed wastes that would be required to be disposed of in low-level nuclear waste disposal sites in the Commonwealth.

Section 3. The following KRS section is repealed:

278.605 Construction prohibited until means for disposal of high-level nuclear waste approved by United States government -- Exceptions for nuclear-based technologies.

Page 1 of 2
BR096800.100 - 968 - 1623

Jacketed

