

International Conference on Challenges Faced by Technical and Scientific Support Organizations (TSOs) in Enhancing Nuclear Safety and Security

*Strengthening Cooperation and
Improving Capabilities*

27–31 October 2014, Beijing, China

PROGRAMME

Organized by the

IAEA

International Atomic Energy Agency

CN-214

Organized by the

IAEA

International Atomic Energy Agency

Hosted by the

Government of China

Through the

Nuclear and Radiation Safety Centre of the
National Nuclear Safety Administration

State Nuclear Security Technology Center,
China Atomic Energy Authority

Radiation Monitoring Technical Center of
Ministry of Environmental Protection

Suzhou Nuclear Safety Center,
Suzhou Nuclear Power Research Institute

Beijing Review Center of Nuclear Safety

in cooperation with the

European Technical Safety Organizations Network
(ETSON)

President of the Conference:

B. De Boeck Belgium
General Manager
BEL V

Co-President:

Z. Li China
Director General
Nuclear and Radiation Safety Center
(NSC), NNSA

Programme Committee:

Chair:

B. De Boeck Belgium

T. Jamieson Canada
D. Cui China
J. Cheng China
M. Heitsch EU/EC-JRC
E.K. Puska Finland
J.-B. Chérié France
R. Dallendre France
C. Eibl-Schwaeger Germany
L. Guo IAEA
P. Woodhouse IAEA
K. Tomita Japan
K. Watanabe Japan
T. Jackowski Poland
A. Khamaza Russia
D. Mistryugov Russia
J. Ramsey USA

Conference Secretariat:

Scientific Secretaries: P. Woodhouse, IAEA
L. Guo, IAEA

Local Organizers: D. Cui, China
Y. Feng, China

Conference Coordination: M. Khaelss, IAEA
M. Neuhold, IAEA

Editor: E. Bergschneider, IAEA

Administrative Support: Z. Zohori, IAEA
T. Maier, IAEA

Venue of the Conference: Beijing FriendshipHotel
No. 1, South Zhongguancun
Street, Hai Dian
100873 Beijing, China
Email: rd@BJfriendshiphotel.com
www.BJfriendshiphotel.com

Working Language: English

Resolutions: No resolutions may be submitted for
consideration on any subject; no
votes will be taken.

TIMETABLE

Sunday, 26 October 2014

16:00–18:30 Registration at the Beijing Friendship Hotel

Monday, 27 October 2014

08:00 Registration (continued)

09:00–12:30 **Opening Session**

(with simultaneous interpretation in Chinese and English)

12:30–14:00 Lunch Break

14:00–15:20 **Session 1:**

The Role of TSOs in Relation to the Fukushima Daiichi Accident

15:20–15:50 Coffee Break and Poster Viewing Session

15:50–17:30 **Session 1 (cont'd)**

18:00–20:00 Welcome Reception

(sponsored by ETSON)

Tuesday, 28 October 2014

09:00–10:20 **Session 2:**

Interface Issues

10:20–10:50 Coffee Break and Poster Viewing Session

10:50–12:30 **Session 2 (cont'd)**

12:30–14:00 Lunch Break

14:00–15:20 **Session 3:**

Emergency Preparedness and Response

15:20–15:50 Coffee Break and Poster Viewing Session

15:50–17:30 **Session 3 (cont'd)**

Wednesday, 29 October 2014

- 09:00–10:20 **Session 4:**
Maintaining and Strengthening TSO Capabilities
- 10:20–10:50 Coffee Break and Poster Viewing Session
- 10:50–12:30 **Session 4 (cont'd)**
- 12:30–15:00 Lunch Break
- 15:00–17:30 **The Nuclear and Radiation Safety Regulation in China: a 30-years review and the way forward**
(with simultaneous interpretation in Chinese and English)
- 18:00-19:00 Conference Dinner hosted by the National Nuclear Safety Administration (NNSA)

Thursday, 30 October 2014

- 09:00–10:20 **Session 5:**
Networking Among TSOs and Beyond
- 10:20–10:50 Coffee Break and Poster Viewing Session
- 10:50–12:30 **Session 5 (cont'd)**
- 12:30–14:30 Lunch Break
- 14:30–17:00 **Closing Session**

Friday, 31 October 2014

- 08.30-13:30 Technical Tour 1 to China Institute of Atomic Energy (CIAE)
(limited to 50 persons)
- 08:00-13:00 Technical Tour 2 to Institute of Nuclear and New Energy Technology (INET) of Tsinghua University and China Techenergy Co., Ltd (CTEC)
(limited to 50 persons)

Display of posters

Posters will be on display throughout the conference in the Poster Exhibition Area. Poster sessions will be held during coffee breaks and poster authors are requested to be at their poster during this time.

Sunday, 26 October 2014

16:00–18:30 Registration at the Beijing Friendship Hotel

Monday, 27 October 2014

08:00 Registration (continued)

09:00-12:30 OPENING SESSION

(with simultaneous interpretation in Chinese and English)

Moderator: R. Morgart, IAEA

Welcome Address:

09:00 G. Li, China

Vice Minister, Ministry of Environmental Protection, and Administrator of NNSA

Opening Addresses:

09:40 D. Flory, IAEA

Deputy Director General
Head of the Department of Nuclear Safety and Security

10:20 B. De Boeck, Belgium

General Manager
BEL V
President of the Conference

Monday, 27 October 2014

Keynote presentations:

- 11:00** **J. Repussard, France**
Director General, Institut de Radioprotection
et de Sûreté Nucléaire (IRSN)
*Progress in the implementation of
recommendations from the last TSO
Conference held in 2010*
- 11:30** **G. Caruso, IAEA**
Nuclear Safety Action Team
*Progress on the Implementation of the IAEA
Action Plan on Nuclear Safety and the IAEA
Fukushima Report*
- 12:00** **M. Hirano, Japan**
Director General for Regulatory Standard and
Research, Nuclear Regulatory Authority
(NRA)
*Summary on Fukushima related activities in
Japan*

12:30–14:00 *Lunch Break*

Monday, 27 October 2014

- 14:00-15:20** **SESSION 1:
The Role of TSOs in relation to the
Fukushima Daiichi accident**
- Chair:** **M. Hirano, Japan**
- 14:00 **A. Stritar, Slovenia**
Peer Review and Implementation Process Of
EC Stress Tests
- 14:20 **G. Chai, China**
Discussion of Some New Safety Concepts
and New Safety Requirements in Light of the
Fukushima Accident
- 14:40 **A. Khamaza, Russia**
Response to the IAEA Action Plan on
Nuclear Safety by TSO
- 15:00 **H. Hoshi, Japan**
Study on Severe Accident Progression and
Source Terms in Fukushima Dai-Ichi NPPs

15:20–15:50 Coffee Break and Poster Viewing Session

- 15:50-17:30** **SESSION 1 (cont'd)**
- 15:50 **A. Hall, UK**
The UK and European Response to
Fukushima
- 16:10 **F.P. Weiss, Germany**
Post Fukushima Research in the View of the
European TSO Network ETSON
- 16:30 **B. Howard, UK**
Off-Site Post-Accident Recovery after the
Fukushima Daiichi Accident: Challenges and
Solutions
- 16:50 Panel discussion (Session 1)

*18:00-20:00 Welcome reception
(sponsored by ETSON)*

Tuesday, 28 October 2014

09:00-10:20	SESSION 2: Interface Issues
Chair:	S. West, USA
09:00	J. Jalouneix, France Safety and Security Interfaces in Emergency Situations
09:20	R. Evans, IAEA Meeting the Challenge of the Safety-Security Interface: IAEA's Role In Supporting the Enhancement of Technical Competence and Support for Nuclear Security within Technical Support Organizations
09:40	Y. Hah, Rep. of Korea How to Meet the Challenges in Public Communication: KINS Experiences and Practices
10:00	E.K. Puska, Finland Challenges for a TSO Supporting Both the Regulator and Industry
<hr/>	
<i>10:20–10:50</i>	<i>Coffee Break and Poster Viewing Session</i>
<hr/>	
10:50-12:30	SESSION 2 (cont'd)
10:50	A. Ferapontov, Russia Interface from Regulator to TSO
11:10	J. Byttebier, WANO Nuclear Safety and Nuclear Security
11:30	Panel discussion (Session 2)
<hr/>	
<i>12:30–14:00</i>	<i>Lunch Break</i>
<hr/>	

Tuesday, 28 October 2014

14:00-15:20 **SESSION 3:
Emergency Preparedness and Response**

Chair: **L. Bolshov, Russia**

14:00 **S. Y. Jeong, Rep. of Korea**
Role of KINS for Emergency Preparedness
and Response in Korea

14:20 **F. Baci, IAEA**
Potential Role of TSOs In IAEA's
Assessment and Prognosis in Response to
an Emergency at a Nuclear Power Plant

14:40 **O. Isnard, France**
IRSN Activities and Experience

15:00 **G. Frappier, Canada**
Canadian TSO Experience during Major
National Exercise (Unified Response)

15:20–15:50 *Coffee Break and Poster Viewing Session*

15:50-17:30 **SESSION 3 (cont'd)**

15:50 **S. Chupryna, Ukraine**
Legislative and Regulatory Framework for
Protecting Emergency Workers in Ukraine

16:10 **I. Soufi, Morocco**
Role of the Technical Experts in
the ConvEx 3

16:30 **H. Liu, China**
Nuclear and Radiation Accident Emergency
Response and Radiation Environmental
Monitoring in China

16:50 Panel discussion (Session 3)

17:30 *Adjourn*

Wednesday, 29 October 2014

09:00-10:20	SESSION 4: Maintaining and strengthening TSO capabilities
Chair:	A. dela Rosa, Philippines
09:00	K. Heppell-Masys, Canada Human and Organizational Factors
09:20	P. de Gelder, Belgium Bridging Required Capabilities and Training
09:40	D. Louvat, France Meeting Challenges of Professional Development of EU Technical Safety Organisations Experts
10:00	B. Kupferschmidt, S. Bushby, Canada Post Fukushima Activities at AECL
<hr/>	
10:20–10:50	<i>Coffee Break and Poster Viewing Session</i>
<hr/>	
10:50-12:30	SESSION 4 (cont'd)
10:50	B. Thomas, USA Strong and Viable Technical Service Organization to Meet Current and Future Regulatory Challenges – NRC’s Vision and Perspectives
11:10	N. Kilic, IAEA Organization and responsibilities of Internal or External TSOs
11:30	J. Cheng, China The Objectives and Current Progress to Strengthen TSO Capability Building in China
11:50	Panel discussion (Session 4)
<hr/>	
12:30–15:00	<i>Lunch Break</i>
<hr/>	
15:00-17:30	The Nuclear and Radiation Safety Regulation in China: a 30-years review and the way forward The detailed Agenda will be provided upon registration.
<hr/>	
18:00-19:00	<i>Conference Dinner hosted by the National Nuclear Safety Administration (NNSA)</i>
<hr/>	

Thursday, 30 October 2014

09:00-10:20	SESSION 5: Networking among TSOs and beyond
Chair:	M. H. Kim, Republic of Korea
09:00	M. Heitsch, EU/EC-JRC, L. Guo, IAEA The TSO Forum in the Global Nuclear Safety and Security Network (GNSSN)
09:20	M. Hrehor, Czech Republic Networking Activities in ETSON
09:40	E. Uspuras, Lithuania Lithuanian Increase in Networking after Joining the EU
10:00	J. Reig, OECD-NEA A New Environment for Nuclear Safety: Main Challenges for the OECD/NEA

10:20–10:50 Coffee Break and Poster Viewing Session

10:50-12:30	SESSION 5 (cont'd)
10:50	F. Castello, A. de los Reyes, FORO Enhancing Nuclear Safety and Radiation Protection in the Ibero-American Region
11:10	M. Bieht, B. Zerger, M. Heitsch, EU/EC-JRC The European Clearinghouse for NPP Operating Experience Feedback operated by EC-JRC: Networking European Nuclear Regulators and TSOs
11:30	Panel discussion (Session 5)

12:30–14:30 Lunch Break

14:30-17:00	CLOSING SESSION
Chair:	B. de Boeck, Belgium
14:30	Panel Discussion Future Developments, Vision of Future Cooperation among TSOs
Panelists:	G. Frappier, Canada Session chairs J. Repussard, France S. West, USA D. Flory, IAEA J. Reig, OECD-NEA

CONTRIBUTED PAPERS

Many contributed papers falling within the scope of the conference were submitted. Due to lack of time they are presented as posters during the conference. The posters will be on display throughout the conference in the Poster Exhibition Area.

Poster sessions will be held during coffee breaks and poster authors are requested to be at their poster during this time.

No of Paper IAEA-CN- 214-	Name	Designating Member State/ Organization	Title of Paper
---------------------------------	------	--	----------------

Session 1: The role of TSOs in Relation to the Fukushima Daiichi Accident

8	S. B. Utami	Indonesia	Challenges to Enhance Nuclear Safety and Security by Internal Technical and Scientific Support Organizations
15	K. Tiyaapun	Thailand	Enhancement of nuclear safety in seismic analysis for TRR-14-1/M1 after Fukushima Daiichi accident
23	L. Bolshov	Russia	Challenges of nuclear power safety
26	F. Rocchi	Italy	Application of RASCAL 4.2 to estimate the Fukushima Accident Source Term
28	J. Joseph	India	Role of Regulators in Assessment of Preparedness of Nuclear and Radiation facilities against Natural Calamities
33	A. Mahjoub	Tunisia	AAEA Contribution and Programme of Action Towards Safety and Security Strengthening in the Arab Countries
36	G. Zheng	China	The Impact of Fukushima Nuclear Accident to China's Mainland Environment
39	Y. Zhang	China	The Future Directions of Environmental Radiation Monitoring in the post-Fukushima Era
46	G. Chai	China	The discussion of several important safety requirements for the new Nuclear Power Plant
48	Y. Li	China	The Influence on the Design of Chinese Nuclear Power Plants Based on Fukushima Accident Feedback

No of Paper IAEA-CN-214	Name	Designating Member State/ Organization	Title of Paper
Session 2: Interface Issues			
1	A. Buzdugan	Moldavia	Rise of TSO Role in the Moldovan Nuclear and Radiological Infrastructure
4	R. A. Mailaender	Switzerland	The Swiss regulator's research strategy and its links to competent and independent expertise
12	M. Ramos Funcada	Cuba	Technical Support Organizations: Other Bricks of the Defence in Depth Layers
13	E. Uspuras	Lithuania	Lithuanian activities in the nuclear competence building
17	T. Jackowski	Poland	The Concept of Licensing Process for Standardised Reactor Technologies and the Role of TSO
19	P. Kohut	United States of America	Nuclear Regulatory and Technical Assistance Programs in support of the International Mission of the US Nuclear Regulatory Commission
22	M. Abdel Geleel	Egypt	Differences Between TSOs for Regulators and TSOs for Operators
29	U. Habib	Pakistan	Development of Independent Regulator's Level-1 PSA Model by TSO to Support Regulatory Oversight
53	D. Lobach	Belarus	Development of Intra- and Inter- TSO network for NRA in Belarus

No of Paper IAEA-CN-214	Name	Designating Member State/ Organization	Title of Paper
-------------------------	------	--	----------------

Session 3: Emergency Preparedness and Response

11	S. Syarip	Indonesia	Experience on the Assessment of Exercises for Emergency Preparedness and Response at the Center for Accelerator Science and Technology
42	N. Denert	France	Achievement of an international emergency exercise involving a transport of radioactive material
44	M. Song	China	The Study of the Construction Requirements for CPI Nuclear Emergency Technical Support Center

No of Paper IAEA-CN-214	Name	Designating Member State/ Organization	Title of Paper
Session 4: Maintaining and Strengthening TSO Capabilities			
31	P. Pengvanich	Thailand	Roles and Challenges of University in Supporting Nuclear Education and Training in an Emerging Nuclear Energy Country
34	K. Ben Ouaghrem	France	Contribution of European TSOs to research in nuclear safety, radiation protection, waste management and decommissioning
40	S. Zhao	China	Assessment of External Irradiation Dose of China's Mainland Residents Caused by Natural Radiation
45	X. Sun	China	Suggestions on the Perfection of Civil Nuclear Safety Equipment Activities License Extension Management
49	Z. Xu	China	Enhancing the role of knowledge management in developing human capacity for nuclear security
50	G. Deng	China	Enhancing Nuclear Security Capability by establishing COE in China
51	M.S. Javed	Pakistan	Training the Staff of Technical Support Organization (TSO) for Pakistan Nuclear Regulatory Authority (PNRA)
52	C. Eibl-Schwaeger	Germany	TSO Support to Strengthen Newcomer Countries: GRS Model and Experience
55	A. Madonna	Italy	Training and Tutoring for experts of Nuclear Regulatory Authorities and their TSOs for developing or strengthening their regulatory and technical capabilities

No of Paper IAEA-CN-214	Name	Designating Member State/ Organization	Title of Paper
-------------------------	------	--	----------------

Session 5: Networking among TSOs and beyond

5	S. Jovanovic	Montenegro	A State University in TSO Role: Fundamental Contribution to Nuclear Safety and Security Regime at National Level through Provision of Commensurate Education, Training and Scientific/Technical Expertize – Experience of Montenegro
9	A.I.M. Aly	Egypt	Egyptian Nuclear and Radiological Regulatory Experience and its Relation with Technical Supporting Organizations
10	J. Shang	Germany	TSO Activities in Licensing and Supervision Procedure during the Construction, Operation and Dismantling of the Vitrification Facility Karlsruhe
20	E. Kapralov	Russia	Russian support experience to strengthen newcomer countries regulatory infrastructure
21	C. Boyd	Jamaica	The International Centre for Environmental and Nuclear Sciences (ICENS) as a TSO in Enhancing Nuclear Safety and Security in Jamaica

No of Paper IAEA-CN-214	Name	Designating Member State/ Organization	Title of Paper
Session 5: Networking among TSOs and beyond			
25	O. Shugailo	Ukraine	Experience of Interaction between National and International Technical and Scientific Support Organizations for Assistance to the Regulatory Authority in Licensing Long Term Operation of South Ukrainian NPP Unit 1
27	J.M. Ranalli	Argentina	Experiences of Technology Transfer and Support in Argentinean Nuclear Industry
30	A. Mohammad Jais	Malaysia	Drawing Experiences From International Guidelines In Developing Internal Technical And Scientific Competency Of The Regulatory Authority For Nuclear Safety In Malaysia
47	Z. Li	China	The public image and shape of the nuclear and radiation safety supervision organization

PARTICIPATION IN IAEA SCIENTIFIC MEETINGS

Governments of Member States and those organizations whose activities are relevant to the meeting subject matter are invited to designate participants in IAEA scientific conferences and symposia. In addition, the IAEA itself may invite a limited number of scientists as invited speakers. Only participants designated or invited in this way are entitled to present papers and take part in the discussions.

Representatives of the press, radio, television or other information media and members of the public, the latter as "observers", may also be authorized to attend, but without the right to take part in the proceedings.

Scientists interested in participating in any of the IAEA meetings should request information from the Government authorities of their own countries, in most cases the Ministry of Foreign Affairs or national atomic energy authority.

PUBLICATIONS

Proceedings

The proceedings of the conference containing all papers presented at the conference, as well as summaries and the findings, will be published by the IAEA as soon as possible after the conference.

Orders

No registration fee is charged to participants but they are encouraged to order for themselves or on behalf of their supporting organization at least one copy of the proceedings. These can be obtained at a special price representing half the estimated sales price provided that they are ordered and paid for during the conference at the Conference Desk.

Other IAEA publications

All IAEA publications may be ordered during the conference at the Conference Desk or directly from the Sales and Promotion Unit,

International Atomic Energy Agency,
P.O. Box 100, A-1400 Vienna, Austria.

Fax: (+43 1) 2600-29302

Email: sales.publications@iaea.org

Internet: <http://www.iaea.org/books>

AGENCY PUBLICATIONS RELATED TO THE SUBJECT OF THE CONFERENCE

STI/PUB/1472	The Interface Between Safety and Security at Nuclear Power Plants (INSAG Series No. 24)	2010
IAEA-RDS-2/34	Nuclear Power Reactors in the World 2014 Edition	2014
IAEA-TECDOC-1643	Periodic Safety Review of Nuclear Power Plants: Experience of Member States	2010
STI/PUB/1671	Operating Experience with Nuclear Power Stations in Member States in 2013 2014 Edition (CD-ROM)	2014
STI/PUB/1301	Challenges Faced by Technical and Scientific Support Organizations in Enhancing Nuclear Safety, Proceedings of an International Conference held in Aix-en-Provence, 23–27 April 2007	2007
STI/PUB/1519	Challenges Faced by Technical and Scientific Support Organizations in Enhancing Nuclear Safety, Proceedings of an International Conference, Tokyo, Japan, 25-29 October 2010	2011
STI/PUB/1277	Strengthening the Global Nuclear Safety Regime (INSAG Series No. 21)	2006
IAEA-CNPP/2014/CD	Country Nuclear Power Profiles – 2014 Edition	2014
STI/PUB/1350	Nuclear Safety Infrastructure for a National Nuclear Power Programme Supported by the IAEA Fundamental Safety Principles (INSAG Series No. 22)	2008
STI/PUB/1439	Educational Programme in Nuclear Security (IAEA Nuclear Security Series No. 12)	2010
STI/PUB/1347	Nuclear Security Culture (IAEA Nuclear Security Series No. 7)	2009
STI/PUB/1273	Fundamental Safety Principles (IAEA Safety Standards Series No. SF-1)	2006
STI/PUB/1465	Governmental, Legal and Regulatory Framework for Safety (IAEA Safety Standards Series No. GSR Part 1)	2010

STI/PUB/1375	Safety Assessment for Facilities and Activities (IAEA Safety Standards Series No. GSR Part 4)	2009
STI/PUB/1583	Use of External Experts by the Regulatory Body (IAEA Safety Standards Series No. GSG-4)	2013
STI/PUB/1635	Managing Regulatory Body Competence (Safety Reports Series no. 79)	2011
Nuclear Security Series No. 14	Nuclear Security Recommendations on Radioactive Material and Associated Facilities	2011
Nuclear Security Series No. 15	Nuclear Security Recommendations on Nuclear and Other Radioactive Material out of Regulatory Control	2011
Nuclear Security Series No. 19	Implementing Guide on Establishing the Nuclear Security Infrastructure for a Nuclear Power Programme	2013
Nuclear Security Series No. 20	Objective and Essential Elements of a State's Nuclear Security Regime, Nuclear Security Fundamentals	2013
EPR-NPP Public Protective Actions	Actions to Protect the Public in an Emergency due to Severe Conditions at a Light Water Reactor	2013
TECDOC 955	Generic assessment procedures for determining protective actions during a reactor accident	1997
TECDOC-1162	Generic procedures for assessment and response during a radiological emergency	2013
TECDOC 1092	Generic procedures for monitoring in a nuclear or radiological emergency	1999
EPR-Research Reactor	Generic Procedures for Response to a Nuclear or Radiological Emergency at Research Reactors	2011
EPR-First Responders	Manual for First Responders to a Radiological Emergency (IAEA/CTIF/PAHO/WHO)	2006

FORTHCOMING SCIENTIFIC MEETINGS SCHEDULED BY THE IAEA

2014

International Symposium on Nuclear and Related Techniques for
Food Integrity, Traceability, Safety and Quality
10-14 November 2014, Vienna, Austria

International Conference on Occupational Radiation Protection:
Enhancing the Protection of Workers - Gaps, Challenges and
Developments
1-5 December 2014, Vienna, Austria

2015

International Experts Meeting on Strengthening Research and Development Effectiveness in the Light of the Accident at the Fukushima Daiichi Nuclear Power Plant (IEM 8)
16-20 February 2015, Vienna, Austria

International Symposium on Isotope Hydrology: Revisiting Foundations and Exploring Frontiers
11-15 May 2015, Vienna, Austria

International Conference on Computer Security in a Nuclear World: Expert Discussion and Exchange
1-5 June 2015, Vienna, Austria

International Conference on Operational Safety
9-12 June 2015, Vienna, Austria

International Conference on Management of Spent Fuel from Nuclear Power Reactors – An Integrated Approach to the Back-End of the Fuel Cycle
15-19 June 2015, Vienna, Austria

23rd WiN Global Annual Conference - Women in Nuclear Meet Atoms for Peace
24-28 August 2015, Vienna, Austria

International Conference on Clinical PET-CT and Molecular Imaging (IPET 2015): PET-CT in the era of multimodality imaging and image-guided therapy
5-9 October 2015, Vienna, Austria

International Conference on Global Emergency Preparedness and Response
19-23 October 2015, Vienna, Austria

International Conference on Research Reactors: Safe Management and Effective Utilization
16-20 November 2015, Vienna, Austria

For information on forthcoming scientific meetings,
please consult the IAEA web site:
<http://www-pub.iaea.org/iaeameetings/>
IAEA web site: <http://www.iaea.org/>

NOTES

International Atomic Energy Agency
IAEA-CN-214
Vienna International Centre
P.O. Box 100
1400 Vienna, Austria
Tel.: +43 1 2600 (0) plus extension
Fax: +43 1 26007
Email: official.mail@iaea.org