

International Conference on Effective Nuclear Regulatory Systems

11–15 April 2016 Vienna, Austria

Sustaining Improvements Globally


Programme

Organized by the


IAEA
International Atomic Energy Agency


CN-236

President of the Conference:

H. Liu, China

Co-President:

R. Jammal, Canada

Programme Committee: R. Jammal, Canada (Co-Chair)

H. Liu, China (Co-Chair)

G. Terigi, Argentina

M.A. Lichtemberg, Chile

M.R. Ezz El-Din, Egypt

J.L. Lachaume, France

K. Horvath, Hungary

D.K. Shukla, India

K. Huda, Indonesia

K. Fujita, Japan

M.I. Hawwari, Jordan

M.A. Habib, Pakistan

I. Sokolova, Russian Federation

A. Franzen, Sweden

M. Ceyhan, Turkey

L. Kokajko, United States of America

R. Severa, Zimbabwe

G. Caruso, IAEA

S. Mallick, IAEA

L. Guo, IAEA

IAEA Conference Secretariat:

Scientific Secretaries: S. Mallick
L. Guo

Conference Coordination: M. Khaelss
K. Morrison

Scientific and Administrative Support:

E. Beaupre
B. Boreta
Z. Zohori

Location of the Conference:

International Atomic Energy Agency
Vienna International Centre (VIC)
Building M, 2nd Floor
IAEA Boardroom A
Wagramer Strasse 5
A-1400 Vienna, Austria

Working Language: English

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

TIMETABLE

Monday, 11 April 2016

- 10:00–16:00 Registration and Distribution of Conference Material
- 14:30–16:00 Opening Session**
- 16:00–16:30 *Coffee Break*
- 16:30–18:00 **Keynote Panel: A Global Vision**
- 18:00–20:00 *Welcome Reception (M Building, Ground Floor)*

Tuesday, 12 April 2016

- 09:00–10:20 Session 1** **Regulatory Lessons Learned and Actions Taken**
- 10:20–11:00 *Coffee Break and Poster Viewing Session*
- 11:00–12:00 Session 1 (cont'd)**
- 12:00–13:00 Panel Discussion 1**
- 13:00–14:00 *Lunch Break*
- 14:00–15:40 Session 2** **Challenges in Regulating Nuclear Installations**
- 15:40–16:00 *Coffee Break and Poster Viewing Session*
- 16:00–17:00 Session 2 (cont'd)**
- 17:00–18:00 Panel Discussion 2**

Wednesday, 13 April 2016

- 09:00–10:30 Special Panel** **Regulatory Aspects and Challenges of High Level Waste**
- 10:30–11:00 *Coffee Break and Poster Viewing Session*
- 11:00–13:00 Session 3** **Challenges in Regulating Radiation Sources and Radioactive Waste**
- 13:00–14:00 *Lunch Break*

Wednesday, 13 April 2016 (cont'd)

14:00–15:20 Session 3 (cont'd)

15:20–16:00 *Coffee Break and
Poster Viewing Session*

16:00–16:40 Session 3 (cont'd)

16:40–18:00 Panel Discussion 3

Thursday, 14 April 2016

09:00–10:40 Session 4

**Strengthening
International
Cooperation**

10:40–11:00 *Coffee Break*

11:00–12:00 Session 4 (cont'd)

12:00–13:00 Panel Discussion 4

13:00–14:00 *Lunch Break*

13:00–13:45 Side-Event

**Portuguese-Spanish
Protocol to cooperate
in Nuclear and
Radiological
Emergencies and in
Environmental
Surveillance**

14:00–15:20 Session 5

**Strengthening
Regulatory
Competence**

15:20–16:00 *Coffee Break*

16:00–17:20 Session 5 (cont'd)

17:20–18:20 Panel Discussion 5

Friday, 15 April 2016

09:00–10:30 Session Summaries

10:30–11:00 Closing Session

Display of Posters:

Posters will be displayed outside Board Room A (M-Building, 2nd Floor) on Tuesday and Wednesday. Poster authors are requested to be at their posters on these days during Coffee Breaks.

MONDAY, 11 APRIL 2016

10:00–16:00 Registration and Distribution of
Conference Material

14:30–16:00 **OPENING SESSION**

Y. Amano, IAEA

Director General

H. Liu, China

Conference President

R. Jammal, Canada

Vice-President of the 2013 Ottawa
Conference

G. Caruso, IAEA

Director, Office of Safety and Security
Coordination

S.K. Chande, India

International Nuclear Safety Group (INSAG)

16:00–16:30 *Coffee Break*

16:30–18:00 **KEYNOTE PANEL: A GLOBAL VISION**

Chairperson: R. Jammal, Canada

Panellists: N. Masriera, Argentina
H. Liu, China
P. Jamet, France
H. Mattsson, Norway
S. Burns, United States of America
G. Rzentkowski, IAEA

18:00–20:00 *Welcome Reception*

Welcome Address

Welcome Address

Progress Achieved since the 2013 Ottawa Conference

The IAEA Action Plan on Nuclear Safety and the Fukushima
Daiichi Accident Report

Nuclear Safety Regulation: Before and after Fukushima

M Building, Ground Floor

TUESDAY, 12 April 2016

09:00–10:20 **SESSION 1:**
Regulatory Lessons Learned and
Actions Taken

Chairpersons: **R. Jammal, Canada**
H. Wanner, Western European Nuclear
Regulators Association (WENRA)

<i>Time:</i>	<i>Name</i>	<i>Designating Member State/Organization</i>
09:00–09:20	M. Johnson	United States of America
09:20–09:40	P. Jamet	France
09:40–10:00	D. Drabova	Czech Republic
10:00–10:20	G. Schwarz	Switzerland

10:20–11:00 *Coffee Break and Poster Viewing Session*

11:00–12:00 **SESSION 1 (cont'd):**
Regulatory Lessons Learned and
Actions Taken

Chairpersons: **R. Jammal, Canada**
H. Wanner, WENRA

<i>Time:</i>	<i>Name</i>	<i>Designating Member State/Organization</i>
11:00–11:20	Y. Shimizu	Japan
11:20–11:40	R. Savage	United Kingdom
11:40–12:00	K.Y. Chung	Republic of Korea

Title of Paper

Comparison of Lessons Learned and Regulatory Actions Taken in the United States after the Three Mile Island Accident and the Accident at the Fukushima Daiichi Nuclear Power Plant

Changes in the French Regulations in the Light of the Lessons Learned from the Fukushima Daiichi Accident

Effect of the Fukushima Daiichi Accident and Vienna Declaration on the IAEA Safety Standards

Effectiveness of the Convention on Nuclear Safety

Title of Paper

Lessons Learned from the Fukushima Daiichi Accident, Actions Taken and Challenges Ahead

Influence on UK Nuclear Regulation from the Fukushima Daiichi Accident

Enhancement of Nuclear Safety in Korea: A Regulatory Perspective

TUESDAY, 12 April 2016

12:00–13:00 **PANEL DISCUSSION 1:**

Chairpersons: **R. Jammal, Canada**
H. Wanner, WENRA

Panellists: **G. Caruso, IAEA**
All speakers of Session 1

13:00–14:00 *Lunch Break*

14:00–15:40 **SESSION 2:**
Challenges in Regulating Nuclear
Installations

Chairpersons: **S.A. Bhardwaj, India**
V. McCree, United States of America

	<i>Name</i>	<i>Designating Member State/Organization</i>
14:00–14:20	P. Tiippana	Finland
14:20–14:40	G. Chai	China
14:40–15:00	C. Viktorsson	United Arab Emirates
15:00–15:20	M. Johnson	United States of America
15:20–15:40	H. Pelin	World Nuclear Association

15:40–16:00 *Coffee Break and Poster Viewing Session*

Title of Paper

Challenges in Regulating Ageing

Safety Enhancement of NPP in China after Fukushima Nuclear Accident

Regulating Nuclear Reactor Construction and Commissioning, and Preparation for Operation — Challenges for a New Regulatory Body

Long Term Operation in the United States — Subsequent License Renewal for Plant Operation Beyond 60 Years

Changes to Regulatory Systems for more Efficient Nuclear Energy Deployment: An Industry Viewpoint

TUESDAY, 12 April 2016

16:00–17:00 **SESSION 2 (cont'd):
Challenges in Regulating Nuclear
Installations**

Chairpersons: **S.A. Bhardwaj, India
V. McCree, United States of America**

	<i>Name</i>	<i>Designating Member State/Organization</i>
16:00–16:20	A. Ferapontov	Russian Federation
16:20–16:40	K. Horvath	Hungary
16:40–17:00	F. Lall	India

17:00–18:00 **PANEL DISCUSSION 2**

Chairpersons: **S.A. Bhardwaj, India
V. McCree, United States of America**

Panellists: **All speakers of Session 2**

Title of Paper

Contribution of Rostekhnadzor in Implementing the State Nuclear Safety Policy

Challenges in the Licensing of New Nuclear Power Plant, Service Life Extension of Operating Ones (Safeguards-Safety-Security Aspects)

Regulatory Oversight for New Projects — Challenges and Improvement in Regulation

WEDNESDAY, 13 APRIL 2016

09:00–10:30 **SPECIAL PANEL:
Regulatory Aspects and Challenges of
High Level Waste**

Chairperson: **R. Severa, Zimbabwe**

Panellists: **J. Anderberg, Sweden
P. Tiippana, Finland
K. Glenn, Canada**

10:30–11:00 *Coffee Break and Poster Viewing Session*

11:00–13:00 **SESSION 3:
Challenges in Regulating Radiation
Sources and Radioactive Waste**

Chairpersons: **A. González, Argentina
R. Severa, Zimbabwe**

	<i>Name</i>	<i>Designating Member State/Organization</i>
11:00–11:20	M.H. Marechal	Brazil
11:20–11:40	J. Elee	United States of America
11:40–12:00	A. Mastauskas	Lithuania
12:00–12:20	K. Horvath	Hungary
12:20–12:40	N. Rastkhah	Iran
12:40–13:00	J. Bosnjak	Bosnia and Herzegovina

13:00–14:00 *Lunch Break*

Title of Paper

Main Activities to Improve the Control of Radioactive Sources and Maintain an Effective Regulatory Nuclear Systems in Brazil

U.S. Experiences and Regulatory Challenges with New Medical Technologies

A Strategic Approach to Establishing and Strengthening National Infrastructure for Radiation, Transport and Waste Safety

Regulatory Oversight of Radioactive Sources through the Integrated Management of Safety and Security

Experience and Challenges in the Management of Disused Sources in Medical Application in Iran

Challenges in Strengthening Regulatory Infrastructure in a Non-Nuclear Country

WEDNESDAY, 13 APRIL 2016

14:00–15:20 **SESSION 3 (cont'd):
Challenges in Regulating Radiation
Sources and Radioactive Waste**

Chairpersons: **A. González, Argentina
R. Severa, Zimbabwe**

	<i>Name</i>	<i>Designating Member State/Organization</i>
14:00–14:20	A. Sonawane	India
14:20–14:40	P. Johnston	IAEA
14:40–15:00	A.R. Hikkaduwa Liyanage	Sri Lanka
15:00–15:20	R. Severa	Zimbabwe

15:20–16:00 *Coffee break and poster viewing session*

16:00–16:40 **SESSION 3 (cont'd):
Challenges in Regulating Radiation
Sources and Radioactive Waste**

Chairpersons: **A. González, Argentina
R. Severa, Zimbabwe**

	<i>Name</i>	<i>Designating Member State/Organization</i>
16:00–16:20	R. Ramirez Quijada	Peru
16:20–16:40	E. Buglova	IAEA

16:40–18:00 **PANEL DISCUSSION 3**

Chairperson: **A. González, Argentina**

Panellists: **All speakers of Session 3**

Title of Paper

Regulatory Challenges while Harnessing Societal Benefits of Radiation Sources in India

Assisting IAEA Member States to Strengthen Regulatory Control, Particularly in the Medical Area

Challenges in Establishing New Regulatory Body in Sri Lanka

Improvement of Radiation Safety in Radiotherapy Facilities: Catering for Neutrons Outside Short Mazes in 10MV Linear Accelerators

Title of Paper

Emergency Response to Radiological Accidents and International Medical Assistance in Peru

Responding to Radiological Emergencies: Preparedness as Key

THURSDAY, 14 APRIL 2016

09:00–10:40 **SESSION 4:
Strengthening International Cooperation**

Chairperson: **A. Ferapontov, Russian Federation
D. Drabova, Czech Republic**

	<i>Name</i>	<i>Designating Member State/Organization</i>
09:00–09:20	Y. Stockmann	EU
09:20–09:40	S. Magnusson	Iceland
09:40–10:00	N. Mamish	United States of America
10:00–10:20	J.L. Lachaume & M. Maeoka	France & IAEA
10:20–10:40	H. Nieh	OECD/Nuclear Energy Agency

10:40–11:00 *Coffee Break*

11:00–12:00 **SESSION 4 (cont'd):
Strengthening International Cooperation**

Chairperson: **A. Ferapontov, Russian Federation
D. Drabova, Czech Republic**

	<i>Name</i>	<i>Designating Member State/Organization</i>
11:00–11:20	R. Severa	Zimbabwe
11:20–11:40	G. Rzentkowski	IAEA
11:40–12:00	J. Cameron	Canada

Title of Paper

European Union International Cooperation to Improve
Regulatory Effectiveness in Nuclear Safety

Experience in Strengthening Cooperation between Radiation
Safety Regulators in Europe

Experience of the United States in Hosting and Supporting IAEA
Peer Review Missions

The Regulatory Cooperation Forum, an Opportunity to
Strengthen International Cooperation

The Nuclear Energy Agency: Strengthening Nuclear Safety
Technology and Regulation Through Effective International
Cooperation

Title of Paper

Strengthening Regulatory Cooperation in Africa: Lessons
Learned from the Forum For Nuclear Regulatory Bodies in Africa
(FNRBA)

Nuclear Installation Safety: General Observations and Trends
from IAEA Peer Reviews

Toward a System of Global Accountability

THURSDAY, 14 APRIL 2016

12:00–13:00 **PANEL DISCUSSION 4**

Chairperson: **A. Ferapontov, Russian Federation**
D. Drabova, Czech Republic

Panellists: **A. de los Reyes Castelo, Spain**
Foro Iberoamericano de Organismos
Reguladores Radiológicos y Nucleares
(FORO)
A. Mahjoub, AAEA
Arab Network of Nuclear Regulators
(ANNuR)
G. Dandrieux, ENSRA
European Nuclear Security Regulators
Association

All speakers of Session 4

13:00–14:00 *Lunch break*

13:00–13:45 **Side Event and Reception**
(M-Building, Ground Floor)
Portuguese Environmental Agency (APA)
Portuguese Civil Protection Agency (ANPC)
Portuguese Technical Superior Institute
(IST)
Spanish Nuclear Safety Council (CSN)

Portuguese-Spanish Protocol to Cooperate in Nuclear and
Radiological Emergencies and in Environmental Surveillance

THURSDAY, 14 APRIL 2016

14:00–15:20 **SESSION 5:
Strengthening Regulatory Competence**

Chairperson: **M.A. Habib, Pakistan**

	<i>Name</i>	<i>Designating Member State/Organization</i>
14:00–14:20	K. Huda	Indonesia
14:20–14:40	P.F. Ilizastigui	Cuba
14:40–15:00	K. Smith	Ireland
15:00–15:20	M. Sadiq	Pakistan

15:20–16:00 *Coffee Break*

16:00–17:20 **SESSION 5 (cont'd):
Strengthening Regulatory Competence**

Chairperson: **M.A. Habib, Pakistan**

	<i>Name</i>	<i>Designating Member State/Organization</i>
16:00–16:20	C.D. Le	Viet Nam
16:20–16:40	L. Hu	China
16:40–17:00	K. Srivasista	India
17:00–17:20	P. Meschenmoser	IAEA

17:20–18:20 **PANEL DISCUSSION 5**

Chairperson: **M.A. Habib, Pakistan**

Panellists: **G. Caruso, IAEA
All speakers of Session 5**

Title of Paper

Building Nuclear Safety and Security Culture Within Regulatory Body

Strengthening Regulatory Competence in a Changing Nuclear Regulatory Environment

Using the IRRS to Strengthen Regulatory Competence in Ireland

Strengthening Regulatory Competence in Pakistan

Title of Paper

Regulatory Issues Related to New NPPs in Viet Nam

The Competence Promoting by NNSA for Keeping High Level Nuclear Safety: The Corner Stone of the Nuclear Safety Regulation Edifice

Strengthening Regulatory Competence through Techno-managerial Knowledge Integration: Indian Experience

Lost in Interpretation — Communicating Risk to the Public

FRIDAY, 15 APRIL 2016

09:00–10:30 SESSION SUMMARIES

Chairs of Sessions 1–5

10:30–11:00 CLOSING SESSION

H. Liu, China
Conference President

J.C. Lentijo, IAEA
Deputy Director General, Department of
Nuclear Safety and Security

Conclusions, Recommendations and Summary

Closing Remarks

LIST OF POSTERS

Location: M02–Exhibition Area

All posters will be displayed during the coffee breaks
Tuesday, 12 April 2016 and Wednesday, 13 April 2016.

Authors are requested to be present at their posters while
displayed for discussion with interested participants.

<i>No. of Paper IAEA-CN-236 -</i>	<i>Name</i>	<i>Designating Member State/Organization</i>
---------------------------------------	-------------	--

Topic 1: Regulatory Lessons Learned and Actions Taken

02	C. Morin	Canada
04	R. Solanki	India
14	A. Sapozhnikov	Russian Federation
28	M. Tronea	Romania
41	K. Debbabi	Tunisia
43	J. Lavarenne	France

Topic 2: Challenges in Regulating Nuclear Installations

00	K. Alm-Lytz	Finland
07	D. Taufiq	Indonesia
47	B. Srimok	Thailand

Topic 3: Challenges in Regulating Radiation Sources and Radioactive Waste

01	K. Hämäläinen	Finland
03	W.P. Daeng Beta	Indonesia
05	F. Ilizastigui Pérez	Cuba
08	N. Al-Tameemi	Iraq

Title of Paper

Lessons Learned from the Fukushima Daiichi Accident and their Implications on the Canadian Nuclear Regulatory Framework

Strengthening Regulatory Effectiveness in India – Lessons Learnt from Fukushima Accident

Experience Transformed into Nuclear Regulatory Improvements in Russia

Use Of Operational Experience Feedback for Improving the Nuclear Regulatory Framework in Romania

Effective Nuclear Regulatory Systems Facing Safety and Security Challenges

Accountability Feedback Assessments for Improving Efficiency of Nuclear Regulatory Institutions

New NPP Construction Experience in Finland

Natural Disaster as a Reason to Annul the Nuclear Liability: From National and International Law's Perspective

Determination of Probabilistic Inspection Frequency of Structures, Systems and Components of Thai Research Reactor 1 – Modification 1 (TRR-1/M1)

Regulatory Experiences from Effective Step-wise Implementation of the SNF Disposal in Finland

Towards Regulatory Effectiveness of Inspection and Enforcement on Safety and Security of Radioactive Sources in BAPETEN Indonesia

Bowtie Risk Management Methodology and Modern Nuclear Safety Reports

Challenges in Regulating Disused Radioactive Sources and Radioactive Waste in Iraq

<i>No. of Paper IAEA-CN-236 -</i>	<i>Name</i>	<i>Designating Member State/Organization</i>
10	C. Ngwakwe	Nigeria
19	A. Borrás	Philippines
20	E. Mursa	Rep. of Moldova
23	A. Shehzad	Pakistan
37	I. Lázár	Hungary

Topic 4: Strengthening International Cooperation

09	H. Mattsson	Norway
17	V. Da Silva Simões	Brazil
21	P. Kohut	United States of America
26	L.S. Setianingsih	Indonesia
42	M. Heitsch	EU
44	A. Simo	Cameroon
48	A. Simo	Cameroon

Topic 5: Strengthening Regulatory Competence

13	A. Mastauskas	Lithuania
15	S. Kumar	India
16	Y. Pramono	Indonesia
24	Z.H. Shah	Pakistan

Challenges in Regulating Radiation Sources and Radioactive Waste in Nigeria

The Philippine National Progress Report on IAEA Project RAS/09/062: Promoting and Maintaining Regulatory Infrastructure for the Control of Radiation Sources

Maintaining the National Regulatory Control of Spent Radioactive Sources

Challenges in Regulating Radiation Sources and Associated Waste Management

Initial Experience and Challenges in Establishing and Strengthening a New Regulatory Infrastructure Concerning Radioactive Waste Management

Regulatory Capacity Building in Romania – an International Nuclear Safety Cooperation between Norway, Romania and the IAEA 2013-2017

A Comparative Analysis of the Impact of the IAEA Cooperation Instruments in the Field of Nuclear Safety to Deal with the Fukushima Daiichi Accident vis-a-vis the Chernobyl Accident

Support of International Cooperation and Nuclear Regulatory Assistance the US Nuclear Regulatory Commission's International Programs

Enhancing BAPETEN Regulatory System through Strengthened International and Regional Cooperation in Safety, Security and Safeguard Aspects

Contributions of the European Operating Experience Feedback Project to Support Regulatory Bodies

Lessons Learned from Implementing National Nuclear Safety Knowledge Platforms

Forum of Nuclear Regulatory Bodies in Africa (FNRBA) Strategy to Sustain Improvement of Regulatory Systems

Quality Management System Improves Effectiveness and Quality of Activities of Radiation Protection Regulatory Body in Lithuania

Sustaining Nuclear Safety: Upholding the Core Regulatory Values

Recent Status of Indonesian Nuclear Regulatory System Development in Responding the Results of IRRS Mission

PNRA Process for Utilizing Experience Feedback for Enhancing Nuclear Safety

<i>No. of Paper IAEA-CN-236 -</i>	<i>Name</i>	<i>Designating Member State/Organization</i>
25	M. Ridwan	Indonesia
29	M. Tronea	Romania
34	A. El-Messiry	Egypt
36	F. Kabuya	Democratic Republic of the Congo
38	S. Suharyanta	Indonesia
40	L. Nachmilner	Czech Republic
46	J. Dillich	Australia

Title of Paper

BAPETEN Goes Social Media Initiative: An Age-based Segmentation Service to Communicate with Public

Nuclear Safety and Security Culture within the Regulatory Body in Romania

Regulatory Body of Egypt: Practices And Challenges

Nuclear Regulatory Systems in Africa: Improving Safety and Security Culture through Education and Training

National Program Initiative to Prevent Illicit Trafficking for Radioactive Materials out of Regulatory Control at the Border

HORIZON 2020 - Project SITEX-II

Innovations in the Delivery of Regulatory Services in Australia

IAEA PUBLICATIONS RELATED TO THE SUBJECT OF THE CONFERENCE

STI/PUB/1273	IAEA Safety Standards Series No. SF-1: Fundamental Safety Principles
STI/PUB/1465	IAEA Safety Standards Series No. GSR Part 1: Governmental, Legal and Regulatory Framework for Safety
STI/PUB/1578	IAEA Safety Standards Series No. GSR Part 3: Radiation Protection and Safety of Radiation Sources: International Basic Safety Standards
STI/PUB/1507	IAEA Safety Standards Series No. SSG-16: Establishing the Safety Infrastructure for a Nuclear Power Programme
STI/PUB/1708	IAEA Safety Standards Series No. GSR Part 7: Preparedness and Response for a Nuclear or Radiological Emergency
STI/PUB/1468	IAEA Safety Standards Series No. SSG-12: Licensing Process for Nuclear Installations
STI/PUB/1361	IAEA Safety Standards Series No. TS-G-1.5: Compliance Assurance for the Safe Transport of Radioactive Material
STI/PUB/1129	IAEA Safety Standards Series No. GS-G-1.1: Organization and Staffing of the Regulatory Body for Nuclear Facilities
STI/PUB/1130	IAEA Safety Standards Series No. GS-G-1.3: Regulatory Inspection of Nuclear Facilities and Enforcement by the Regulatory Body
STI/PUB/1128	IAEA Safety Standards Series No. GS-G-1.2: Review and Assessment of Nuclear Facilities by the Regulatory Body
STI/PUB/1108	IAEA Safety Standards Series No. RS-G-1.4: Building Competence in Radiation Protection and the Safe Use of Radiation Sources
STI/PUB/1192	IAEA Safety Standards Series No. GS-G-1.5: Regulatory Control of Radiation Sources

STI/PUB/1583	IAEA Safety Standards Series No GSG-4: Use of External Experts by the Regulatory Body
STI/PUB/1373	IAEA Safety Standards Series No. NS-G-2.12: Ageing Management for Nuclear Power Plants
STI/PUB/1449	IAEA Safety Standards Series No. SSR-5: Disposal of Radioactive Waste
STI/PUB/1483	IAEA Safety Standards Series No. SSG-14: Geological Disposal Facilities for Radioactive Waste
STI/PUB/1467	IAEA Safety Standards Series No. GSG-2: Criteria for Use in Preparedness and Response for a Nuclear or Radiological Emergency
STI/PUB/1265	IAEA Safety Standards Series No. GS-G-2.1: Arrangements for Preparedness for a Nuclear or Radiological Emergency
STI/PUB/1635	Safety Reports Series No. 79: Managing Regulatory Body Competence
STI/PUB/1636	Safety Reports Series No. 81: Development of a Regulatory Inspection Programme for a New Nuclear Power Plant Project
STI/PUB/1218	Safety Reports Series No. 46: Assessment of Defence in Depth for Nuclear Power Plants
STI/PUB/1139	Safety Reports Series No. 25: Review of Probabilistic Safety Assessments by Regulatory Bodies
STI/PUB/1591	IAEA Nuclear Security Series No. 19: Establishing the Nuclear Security Infrastructure for a Nuclear Power Programme
STI/PUB/1590	IAEA Nuclear Security Series No. 20: Objective and Essential Elements of a State's Nuclear Security Regime
STI/PUB/1487	IAEA Nuclear Security Series No. 14: Nuclear Security Recommendations on Radioactive Material and Associated Facilities

STI/PUB/1488	IAEA Nuclear Security Series No. 15: Nuclear Security Recommendations on Nuclear and Other Radioactive Material out of Regulatory Control
STI/PUB/1348	IAEA Nuclear Security Series No. 9: Security in the Transport of Radioactive Material
STI/PUB/1481	IAEA Nuclear Security Series No. 13: Nuclear Security Recommendations on Physical Protection of Nuclear Material and Nuclear Facilities
STI/PUB/1386	IAEA Nuclear Security Series No. 10: Development, Use and Maintenance of the Design Basis Threat
STI/PUB/1347	IAEA Nuclear Security Series No. 7: Nuclear Security Culture
STI/PUB/1387	IAEA Nuclear Security Series No. 11: Security of Radioactive Sources
STI/PUB/1677	IAEA Nuclear Security Series No. 23-G: Security of Nuclear Information
STI/PUB/1685	IAEA Nuclear Security Series No. 25-G: Use of Nuclear Material Accounting and Control for Nuclear Security Purposes at Facilities
STI/PUB/1477	IAEA Nuclear Energy Series No. NG-T-3.10: Workforce Planning for New Nuclear Power Programmes
EPR-Method	Method for Developing Arrangements for Response to a Nuclear or Radiological Emergency Updating IAEA-TECDOC-953 (2003)
EPR-Embarking	Considerations in Emergency Preparedness and Response for a State Embarking on a Nuclear Power Programme (2012)
EPR-Public Communications	Communication with the Public in a Nuclear or Radiological Emergency
STI/PUB/1710	The Fukushima Daiichi Accident
IAEA/SVS/23	IAEA Services Series 23: Integrated Regulatory Review Service (IRRS) Guidelines for the Preparation and Conduct of IRRS Missions

IAEA/REP/REG	IAEA Report on Strengthening Nuclear Regulatory Effectiveness in the Light of the Accident at the Fukushima Daiichi Nuclear Power Plant
IAEA/PUB/CAT/2015/16	IAEA Publications Catalogue 2015/16
IAEA/CODEOC/2004	Code of Conduct on the Safety and Security of Radioactive Sources
IAEA/CODEOC/IMO-EXP/2012	Guidance on the Import and Export of Radioactive Sources

MOBILE CONFERENCE APPLICATION (for smart phones and tablets)

Participants may wish to download the conference application (App) available at Google Play and the iTunes Store.

Once downloaded, simply search for “IAEA Conference” where this conference will be featured.

The App allows you to:

- put together your own schedule and view up-to-date programme information;
- view ppt presentations of those speakers who have permitted their release after the presentation;
- interact with other participants and using the App;
- submit your questions/comments during the sessions.

If you wish to do so toward the end of the conference, we would appreciate it if you could provide us with your feedback using the evaluation form available on the App.

If you have questions or require assistance on the App, please contact the Registration Desk at the entrance of the M Building.

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 presentations delivered at the meeting, as well as the findings and recommendations, 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 meeting at the Registration Desk.

Other IAEA Publications

All IAEA publications may be ordered at the Registration Desk or directly from the Sales and Promotion Unit,
International Atomic Energy Agency,
P.O. Box 100, 1400 Vienna, Austria.
Fax: (+43 1) 2600-29302
Email: sales.publications@iaea.org
Internet: <http://www.iaea.org/books>

FORTHCOMING SCIENTIFIC MEETINGS SCHEDULED BY THE IAEA

2016

International Conference on Advancing the Global Implementation of Decommissioning and Environmental Remediation Programmes
23-27 May; Madrid, Spain

International Conference on Integrated Medical Imaging in Cardiovascular Diseases (IMIC II-2016)
10–14 October; Vienna, Austria

26th IAEA Fusion Energy Conference
17–22 October; Kyoto, Japan

3rd International Conference on Nuclear Knowledge Management — Challenges and Approaches
7–11 November; Vienna, Austria

International Conference on the Safety of Radioactive Waste Management
21–25 November; Vienna, Austria

International Conference on Nuclear Security: Commitments and Actions
5–9 December; Vienna, Austria

For information on forthcoming scientific meetings, please consult the IAEA website: <http://www.iaea.org/>

2017

International Conference on Applications of Radiation Science and Technology (ICARST-2017)
24–28 April; Vienna, Austria

3rd FAO/IAEA International Conference on Area-wide Management of Insect Pests: Integrating the Sterile Insect and Related Nuclear and Other Techniques
22–26 May; Vienna Austria

International Conference on the IAEA Technical Cooperation Programme: Sixty Years and Beyond — Contributing to Development
29 May–2 June; Vienna, Austria

International Conference on Safety Demonstration of Advanced Water Cooled Nuclear Power Plants
6–9 June; Vienna, Austria

International Conference on Advances in Radiation Oncology (ICARO-2)
20–23 June; Vienna Austria

International Conference on Fast Reactors and Related Fuel Cycles (FR17)
May/June; Yekaterinburg, Russian Federation

13th International Topical Meeting on Nuclear Application of Accelerators (AccApp17)
25–29 September; TBD

4th International Conference on Nuclear Power Plant Life Management (PLIM)
2-6 October; France

Ministerial Conference on Nuclear Power in the 21st Century
30 October–1 November; Abu Dhabi, UAE

International Conference on Physical Protection of Nuclear Material and Nuclear Facilities
13-17 November; Vienna, Austria

International Conference on Radiation Protection in Medicine
11–15 December; Vienna, Austria

NOTES

International Atomic Energy Agency
IAEA-CN-236
Vienna International Centre
P.O. Box 100
Wagramer Strasse 5
1400 Vienna, Austria
Telephone No.: +43 1 2600 (0) plus extension
Telefax No.: +43 1 26007
Email: official.mail@iaea.org

Conference web page:
<http://www.iaea.org/meetings>


CN-236