


President of the Conference:

H.G. Paretzke, Director


GSF – Institute of Radiation Protection

Neuherberg, Germany

Programme Committee:

A. Bollhöfer

Australia

E.R.R. Rochedo
Brazil

H. Yonehara

Japan

M.E Clark

USA


P. Martin


IAEA

D. Louvat

IAEA


U. Sansone

IAEA

IAEA Secretariat:
Scientific Secretary: 
P. Martin
Conference Coordinator:
J. Zellinger
Editors:
G. Linsley, P. Martin

Secretarial Support:
K. Will
Location of the Conference:

International Atomic Energy Agency


Vienna International Centre (VIC)


Building C, 4th floor


IAEA Boardroom (main sessions)

Room C07IV (parallel sessions)


Wagramer Strasse 5


A-1400 Vienna, Austria


Tel.: (+43 1) 2600 21336


Fax: (+43 1) 2600 29325

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

TIMETABLE

Sunday, 22 April 2007
	16:00–18:00
	Registration
Checkpoint 1

	
	


Monday, 23 April 2007
	08:00
	Registration 
Checkpoint 1

	09:30–10:30
	Opening Session

	10:30–11:00
	Coffee/Tea Break 
	

	11:00–12:30
	Session 1
	Regulation – I

	12:30–14:00
	Lunch Break
	

	14:00–15:30
	Session 1 (cont)
	Regulation – II

	15:30–17:30
	Coffee/Tea and
	

	
	Poster session A
	

	
	
	


Tuesday, 24 April 2007
	09:00–10:30
	Session 2
	Sampling – I

	10:30–11:00
	Coffee/Tea Break
	

	11:00–12:30
	Session 2 (cont)
	Sampling – II

	12:30–14:00
	Lunch Break
	

	14:00–15:30
	Session 3
	Measurement – I

	15:30–16:00
	Coffee/Tea Break
	

	16:00–17:30
	Session 3 (cont)
	Measurement – II

	18:00–19:00
	Reception
	

	
	
	


Wednesday, 25 April 2007
	09:00–10:30
	Session 3 (cont)
	Measurement – III

	10:30–11:00
	Coffee/Tea Break
	

	11:00–12:30
	Session 4
	Monitoring – I

	(parallel)
	Session 5
	Quality – I

	12:30–14:00
	Lunch Break
	

	14:00–15:30
	Session 4 (cont)
	Monitoring – II

	(parallel)
	Session 5 (cont)
	Quality – II

	15:30–17:30
	Coffee/Tea and
	

	
	Poster session B
	

	
	
	


Thursday, 26 April 2007
	09:00–11:00
	Session 4 (cont)
	Monitoring – III

	11:00–11:30
	Coffee/Tea Break
	

	11:30–12:30
	Session 6
	Modelling & Assessment – I

	12:30–14:00
	Lunch Break
	

	14:00–15:30
	Session 6 (cont)
	Modelling & Assessment – II

	15:30–16:00
	Coffee/Tea Break
	

	16:00–17:30
	Session 6 (cont)
	Modelling & Assessment – IIII

	
	
	


Friday, 27 April 2007
	08:30–10:00
	Session 6 (cont)
	Modelling & Assessment – IV

	10:00–10:30
	Coffee/Tea Break
	

	10:30–12:30
	Final Session
	Chairpersons’ summaries 
President’s findings

Closing of the Conference

	
	

	Display of Posters: 

Session A:
Monday a.m. – Tuesday p.m.,

23–24 April 2007
Session B:
Wednesday p.m. – Friday a.m.,

25–27 April 2007

	

	


SUNDAY, 22 APRIL 2007
16:00–18:00
Registration and distribution of 
Conference material
MONDAY, 23 APRIL 2007
08:00
Registration and distribution of 
Conference material
09:30–10:30
Opening SESSION

W. Burkart, IAEA
Deputy Director General
Head of Department of
Nuclear Sciences and Applications


H.G. Paretzke, Germany
President of the Conference
10:30–11:00
Coffee/Tea Break
11:00–12:30
Session 1:


Regulation – I
Chair: 
A. Sugier, France

Rapporteur: 
To be determined
	No. of Paper 
IAEA-CN-145/
	Name
	Designating Member State/Organization
	
	Title of Paper

	001
(invited)
	M. Balonov
	Russian Federation
	
	Exposures from environmental radioactivity: International Safety Standards

	003
	A.A. Sarkisov
I.I. Linge
S.V. Kazakov
S.V. Panchenko
E.A. Savelieva
I.L. Abalkina
	Russian Federation
	
	Environmental radioactivity studies and regulatory issues

	004
	B. Kanyár
G. Volent
K. Tóth
	Hungary
	
	Elevated radioactive discharges below emergency levels

	005
	S. Ali
S. A. Ahmad
	Pakistan
	
	Measurements of radioactivity in the environment and development of regulations in Pakistan


12:30–14:00
Lunch Break

14:00–15:30
Session 1 (cont):
Regulation – II
Chair: 
A. Sugier, France

Rapporteur: 
To be determined
	No. of Paper 
IAEA-CN-145/
	Name
	Designating Member State/Organization
	
	Title of Paper

	002
(invited)
	E.R.R. Rochedo
D.C. Lauria
	Brazil
	
	International vs. national regulations – Cares and trends

	006
	M. Iles
	Australia
	
	Developing an integrated framework for deriving closure criteria for radiologically contaminated soils at Ranger uranium mine

	007
	F. Bochicchio
	Italy
	
	The radon issue: considerations on regulation approaches and exposure evaluations on the basis of recent data on the lung cancer risk

	008
	M. García-Talavera
M. Martinez
J.L. Matarranz
R. Salas
I. Serrano, et al.
	Spain
	
	Setting radon specific release criteria and demonstrating compliance for land affected by NORM

	009
	A.I. Kryshev 
I.I. Kryshev
K.D. Badalian
T.G. Sazykina
	Russian Federation
	
	Assessment of permissible levels of radionuclide concentrations in soil for different types of land-use


15:30–17:30
POSTER SESSION A

Regulation – Sampling – 

Measurement – Quality
TUESDAY, 24 APRIL 2007
09:00–10:30
Session 2:
Sampling – I
Chairperson: 
M. Belli, Italy

Rapporteur: 
A. Bollhöfer, Australia

	No. of Paper 
IAEA-CN-145/
	Name
	Designating Member State/Organization
	
	Title of Paper

	010
(invited)
	E.M. Scott
	UK
	
	Choice and criteria for selection of sampling strategies in environmental radioactivity monitoring

	012
	M. Cooper
W. Plastino
	CTBTO
Italy
	
	Environmental radioactivity monitoring for the Comprehensive Nuclear-Test-Ban Treaty Organization – On Site Inspection Division: Sampling methodologies and field data

	013
	R. Rusconi
M.T. Cazzaniga
M. Forte
G. Sgorbati
P. Badalamenti, et al.
	Italy
	
	High sensitivity monitoring of artificial radionuclides in the atmosphere. Sampling methodologies, uncertainty assessment and results

	014
	P. de Zorzi
S. Barbizzi
M. Belli
A. Fajgelj
Z. Jeran, et al.
	Italy


IAEA
Slovenia
	
	A soil sampling reference site: the challenge in defining reference material for sampling

	015
	E.R.R. Rochedo
	Brazil
	
	Standardizing measurement, sampling and reporting for public exposure assessments


10:30–11:00
Coffee/Tea Break
11:00–12:30
Session 2 (cont):
Sampling – II

Chairperson: 
M. Belli, Italy
Rapporteur: 
A. Bollhöfer, Australia

	No. of Paper 
IAEA-CN-145/
	Name
	Designating Member State/Organization
	
	Title of Paper

	011
(invited)
	M. van der Perk
P. de Zorzi
S. Barbizzi
M. Belli
A. Fajgelj, et al.
	Netherlands
Italy


IAEA
	
	The effect of short-range spatial variability on soil sampling uncertainty

	016
	S. Barbizzi
A. Pati
	Italy
	
	Sampling in freshwater environments: the role of different techniques and spatial variability on final data

	017
	J.A. Sanchez-Cabeza
M. Eriksson
J. Gastaud
S.H. Lee
I. Levy-Palomo, et al.
	IAEA


	
	Marine anthropogenic radiotracers in the Southern Hemisphere: new sampling and analytical strategies

	018
	M. Eriksson
	IAEA
	
	Sediment sampling and Pu inventory calculations in heterogeneous sediments

	019
	C. Tsabaris
	Greece
	
	Monitoring natural and artificial radioactivity in Aegean Sea using floating measuring systems


12:30–14:00
Lunch Break
14:00–15:30
Session 3:
Measurement – I
Chair: 
To be determined
Rapporteur: 
H. Yonehara, Japan

	No. of Paper 
IAEA-CN-145/
	Name
	Designating Member State/Organization
	
	Title of Paper

	020
(invited)
	M. Schwaiger
R. Engelbrecht
	Austria
	
	State of the Art of standard methods used for environmental radioactivity monitoring

	021
	C.M. Marianno
J. Essex
	United States
	
	The ability of the United States’ Federal Radiologicial Monitoring and Assessment Center to collect and disseminate environmental measurements during radiological emergencies

	022
	D.I. Godfrey-Smith
S.M. Khanna
	Canada
	
	Optically Stimulated Luminescence: A unique opportunity for low dose forensic dosimetry of advanced materials

	023
	R. Lindsay
R.T. Newman
W.J. Speelman
	South Africa
	
	A study of airborne radon levels in Paarl houses (South Africa) and associated source terms, using electret ion-chambers and gamma-ray spectrometry

	024
	C. Nuccetelli
	Italy
	
	In situ gamma spectroscopy in environmental research and monitoring


15:30–16:00
Coffee/Tea Break
16:00–17:30
Session 3 (cont):
Measurement – II

Chair: 
To be determined
Rapporteur: 
H. Yonehara, Japan

	No. of Paper 
IAEA-CN-145/
	Name
	Designating Member State/Organization
	
	Title of Paper

	025
	A. Bollhöfer
K. Pfitzner
P. Martin
B. Ryan
D.R. Jones
M. Fawcett
	Australia

IAEA
Australia
	
	High spatial resolution airborne gamma survey of the abandoned Sleisbeck uranium mine, Australia

	027
	N. Rabesiranana
M. Rasolonirina
F. Terina
R. Andriambololona
	Madagascar
	
	Top soil radioactivity assessment in a high natural radiation background area: the case of Vinaninkarena, Antsirabe – Madagascar

	028
	S.A. Talha
R. Lindsay
R.T. Newman
R.J. De Meijer
I.N. Hlatshwayo
A.K. Mohanty
	Sudan
South Africa

Netherlands
South Africa

	
	Gamma-ray spectrometry of radon in water and the role of radon to representatively sample aquifers

	029
	A. Vargas
D. Arnold
X. Ortega
C. Parages
	Spain
	
	Influence of natural radioactive aerosols on artificial radioactivity detection in the aerosol monitor at the Spanish surveillance networks

	030
	N.H. Hermanspahn
J.G. Decaillon
K.M. Matthews
	New Zealand
	
	A fast screening method for assessing contamination in soils and other solid materials


18:00–19:00
Reception hosted by the IAEA
WEDNESDAY, 25 APRIL 2007
09:00–10:30
Session 3 (cont):
Measurement – III

Chair: 
To be determined
Rapporteur: 
H. Yonehara, Japan

	No. of Paper 
IAEA-CN-145/
	Name
	Designating Member State/Organization
	
	Title of Paper

	031
	S. Sdraulig
R. Tinker
S. Solomon
R. O’Brien
R. Franich
P. Johnston
	Australia
	
	In-vitro lung dissolution studies of uranium bearing material

	032
	B. Varga
S. Tarján
	Hungary
	
	Determination of Pu-241 in the environmental samples

	033
	B. Boulet
C. Vivien
N. Cariou
C. Aubert
C. Cossonnet
R. Gurriaran
	France
	
	Use of a new chemical tracer to measure Sr-90 activity in the environment

	034
	M.A. Amr
N.F. Zahran
A.I. Helal
	Egypt
	
	Measurement of Ra-226 in sand filters of underground water treatment stations by ICP-MS

	035
	J. Carrazana Gonzalez
I.M. Fernandez
E.C. Ferrera
G.R. Castro
	Cuba
	
	Determination of radionuclides in environmental samples at CPHR: traceability and uncertainty calculation


10:30–11:00
Coffee/Tea Break
11:00–12:30
Session 4:
Monitoring – I
(in parallel with session 5)
Chair: 
M. Crick, UNSCEAR

Rapporteur: 
E.R.R. Rochedo, Brazil

	No. of Paper 
IAEA-CN-145/
	Name
	Designating Member State/Organization
	
	Title of Paper

	036
	F. Hardeman
H. Vandenhove
	Belgium
	
	Criteria of importance for the definition of an adequate radiological surveillance programme

	037
	P. Kenny
L. Dyer
E.L. Hoffmann
L. Rudenas
J. Ferris
	Australia
	
	Challenges in airborne effluent compliance monitoring for OPAL, ANSTO’s replacement research reactor (obtaining meaningful airborne emission data in the presence of interfering sources)

	038
	D.C. Lauria
N.S.F. Martins
M.L.H. Vasconcellos
R. Zenaro
S.S. Peres
	Brazil
	
	Joint Sampling Program – checking data of environmental monitoring control

	039
	M.J. Madruga
	Portugal
	
	Environmental radioactivity monitoring in Portugal

	041
	F.J. Maringer
H. Kaineder
S. Sperker
	Austria
	
	Standards and experience in radon measurement and regulation of radon mitigation in Austria

	043
	A.A.A. Osman
I. Salih
I.A. Shaddad
S.El Din
M.B. Siddeeg, et al.
	Sudan
	
	Investigation of natural radioactivity levels in water around Kadugli


11:00–12:30
Session 5: 
Quality – I
(in parallel with session 4)
Chair: 
M. Scott, UK

Rapporteur: 
S. Tarjan, Hungary

	No. of Paper 
IAEA-CN-145/
	Name
	Designating Member State/Organization
	
	Title of Paper

	056
	P. de Zorzi
S. Barbizzi
M. Belli
R. Mufato
G. Sartori
G. Stocchero
	Italy
	
	Soil sampling strategies: evaluation of different approaches

	057
	A.R. Bhatt
	USA
	
	U.S. DOE Laboratory Accreditation Program Bioassay

	058
	M. Zähringer
	Germany
	
	Contributions to the development and quality control of gamma-ray spectrum analysis for atmospheric radioactivity measurements from the global radionuclide monitoring network for the Comprehensive Nuclear-Test-Ban Treaty

	085
	W. Zhang
 K. Ungar
I. Hoffman
	Canada
	
	Uncertainties of gamma-peak identification and analysis in particulate air-filter environment radionuclide measurement

	059
	A. Fajgelj
R. Al Merey
M. Belli
M.J. Bragança
A.F. Clain, et al.
	IAEA
Syria
Italy
Brazil


	
	Metrological upgrade of the IAEA reference materials of terrestrial origin

	060
	T. Altzitzoglou
A. Bohnstedt
	EC
	
	Characterisation of the IAEA-152 milk powder intercomparison material for radioactivity with assigned values traceable to the SI units


12:30–14:00
Lunch Break
14:00–15:30
Session 4 (cont): 
Monitoring – II

(in parallel with session 5)

Chair: 
M. Crick, UNSCEAR

Rapporteur: 
E.R.R. Rochedo, Brazil

	No. of Paper 
IAEA-CN-145/
	Name
	Designating Member State/Organization
	
	Title of Paper

	044
	B Porntepkasemsan
K. Srisuksawad
	Thailand
	
	Assessment of Ra-226 age-dependent dose from water intake

	045
	C. Nuccetelli
S. Risica
	Italy
	
	The thorium series in the environment: measurement, dose assessment and regulation

	046
	B. Michalik
	Poland
	
	TENORM impact into the environment: the complete environmental risk assessment on the example of areas contaminated due to mining activity

	047
	R. Sidhu
A.H. Haugen
	Norway
	
	Radiological mapping of the area around an old niobium mine and treatment plant contaminated with thorium and uranium

	048
	D. Iskandar
Bunawas
Syarbaini
	Indonesia
	
	Determination of the fraction of radon and thoron emanation on the NORM-contaminated residues

	049
	D.A. Klessa
A.F. Bollhöfer
I. Marshman
A.R. Milnes
	Australia
	
	Radiation monitoring and dose assessment at Ranger Uranium Mine, Australia, over 25 years: A summary of findings


14:00–15:30
Session 5 (cont): 
Quality – II
(in parallel with session 4)
Chair: 
M. Scott, UK

Rapporteur: 
S. Tarjan, Hungary

	No. of Paper 
IAEA-CN-145/
	Name
	Designating Member State/Organization
	
	Title of Paper

	061
	J. Feichtinger
K. Horrak
	Austria
	
	First results and lessons learned of the international measurement campaign ISIS07

	062
	F. Durec
M. Betti
A. Durecova
	Slovakia
Germany
Slovakia
	
	Intercomparison exercise at the Dudvah’s river banks

	063
	M.K. Pham
J.A. Sanchez-Cabeza
P.P. Povinec
K. Andor
D. Arnold, et al.
	IAEA


Hungary
Germany
	
	Certified reference material for radionuclides in sediment sample IAEA-385 (Irish Sea sediment)

	064
	A. Shakhashiro
et al.
	IAEA
	
	New IAEA-372 certified reference material for Cs-137 and K-40

	065
	A. Shakhashiro
A. Trinkl
U. Sansone
T. Benesch
	IAEA
	
	The IAEA “ALMERA Network” Proficiency Test on the determination of gamma emitting radionuclides: A test of results comparability


15:30–17:30
POSTER SESSION B:
Monitoring – Modelling and Assessment
THURSDAY, 26 APRIL 2007
09:00–11:00
Session 4 (cont):
Monitoring – III

Chair: 
M. Crick, UNSCEAR

Rapporteur: 
E.R.R. Rochedo, Brazil

	No. of Paper 
IAEA-CN-145/
	Name
	Designating Member State/Organization
	
	Title of Paper

	050
	R.M. Tripathi
V.N. Jha
A.H. Khan
V.D. Puranik
	India
	
	Assessment of environmental radioactivity at uranium mining, processing and tailings management facility at Juduguda, India

	051
	D. de Azevedo Py Jr
W. de Souza Pereira
R.R. de Carvalho
	Brazil
	
	Radiological environmental control of the Brazilian Uranium Mine

	052
	P.R. Danesi
J. Moreno
M. Makarewicz
D. Louvat
	IAEA
	
	Radionuclide concentrations and estimated doses at the former French nuclear weapons test sites in Algeria

	053
	K. Hirose
Y. Igarashi
M. Aoyama
	Japan
	
	50 years records of atmospheric deposition of long-lived anthropogenic radionuclides in Japan

	054
	M.C. Jiménez-Ramos
I. Vioque
S. Hurtado
R. Garcia-Tenorio
M. Garcia León
	Spain
	
	Levels, distribution and bioavailability of transuranic elements released in the Palomares accident (Spain)

	055
	J. Takada
	Japan
	
	Dose prediction in Japan for nuclear test explosions in North Korea


11:00–11:30
Coffee/Tea Break
11:30–12:30
Session 6:
Modelling and Assessment – I

Chairperson: 
A. Gonzalez, Argentina

Rapporteur: 
H. Vandenhove, Belgium

	No. of Paper 
IAEA-CN-145/
	Name
	Designating Member State/Organization
	
	Title of Paper

	066
	Ph. Calmon
S. Fesenko
G. Voigt
	France
IAEA
	
	Major improvements in the revision of TRS-364

	067
	T. Yankovich
J. Koarashi
P.A. Davis
	Canada
Japan
Canada
	
	Testing environmental tritium and C-14 models in the EMRAS program

	068
	P. Krajewski
M Ammann
M. Bartusková
C. Duffa
V. Filistovic, et al.
	Poland
Finland
Czech Republic
France
Lithuania
	
	Validation of dosimetry models and assessment of the countermeasures effectiveness using data from Chernobyl I-131 releases

	069
	L. Monte
P. Boyer
J.E. Brittain
N. Goutal
R. Heling, et al.
	Italy
France
Norway
France
Netherlands
	
	Radioecological modelling in aquatic systems: the way forward


12:30–14:00
Lunch Break
14:00–15:30
Session 6 (cont):
Modelling and Assessment – II

Chairperson: 
A. Gonzalez, Argentina

Rapporteur: 
H. Vandenhove, Belgium

	No. of Paper 
IAEA-CN-145/
	Name
	Designating Member State/Organization
	
	Title of Paper

	070
	K.M. Thiessen
B. Batandjieva
K.G. Andersson
A. Arkhipov
T.W. Charnock, et al.
	USA
Austria
Denmark
Ukraine
UK
	
	Improvement of modeling capabilities for assessing urban contamination: The EMRAS Urban Remediation Working Group

	071
	N.A. Beresford
M. Balonov
K. Beaugelin-Seiller
J. Brown
D. Copplestone, et al.
	UK
Austria
France
Norway
UK
	
	An international comparison of models and approaches for the estimation of radiological exposure to non-human biota

	072
	G. Kirchner
M. Steiner
	Germany
	
	Uncertainties in radioecological assessment models – their nature and approaches to reduce them

	073
	F. D’Alberti
F. D’Amati
	EC
	
	The role of the environmental modelling in the definition of a discharge formula for a nuclear site: the JRC Ispra case

	074
	H. Vandenhove
M. Van Hees
	Belgium
	
	Predicting uranium and radium availability and plant uptake from soil properties


15:30–16:00
Coffee/Tea Break
16:00–17:30
Session 6 (cont):
Modelling and Assessment – III
Chairperson: 
A. Gonzalez, Argentina

Rapporteur: 
H. Vandenhove, Belgium

	No. of Paper 
IAEA-CN-145/
	Name
	Designating Member State/Organization
	
	Title of Poster

	075
	S. Fesenko
A. Chupov
P. Jacob
I. Bogdevich
V. Kashparov, et al.
	IAEA

Germany
Belarus
Ukraine
	
	Countermeasure strategies in the long term after the Chernobyl accident

	076
	R. Avila
R. Broed
H. Ilvesniemi
T. Kareinen
A. Ikonen
L. Aro
	Sweden

Finland
	
	Model of the long term transfer and accumulation of radionuclides in forests

	077
	A.T.K. Ikonen
L. Aro
V. Leppänen
	Finland
	
	Forecasts of future terrain and vegetation types at Olkiluoto and implications to spatial and temporal aspects of biosphere modelling

	078
	H. Velasco
J.J. Ayub
U. Sansone
	Argentina

IAEA
	
	Radionuclide transfer factor from soil to plant in tropical and subtropical environments: statistical analysis for different plant/soil combinations

	079
	T. Hosseini
A. Ghasemi
M. Asefi
M.V. Moghaddam
Sedaghati-zadeh
M. Karimi
	Iran, Islamic Rep. of
	
	Estimation of annual effective dose from ingestion of planted rice samples in Iran


FRIDAY, 27 APRIL 2007
08:30–10:00
Session 6:
Modelling and Assessment – IV

Chairperson: 
A. Gonzalez, Argentina

Rapporteur: 
H. Vandenhove, Belgium

	No. of Paper 
IAEA-CN-145/
	Name
	Designating Member State/Organization
	
	Title of Paper

	080
	J. Twining
J. Ferris
	Australia
	
	Application of ERICA outputs and AQUARISK to evaluate radioecological risk of effluents from a nuclear site

	081
	A. Punt
M. Wood
D. Rose
J. Titley
D. Copplestone
	UK
	
	Monitoring radioiodine discharges to sewer (from source to sea)

	082
	G. Wollel
	Ethiopia
	
	Evaluation of the assessment and regulatory utilization of environmental radioactivity, detection and measurement of levels of uranium and its daughters at various locations in Ethiopia

	083
	K.R. Babiker
A.K. Sam
O.I. Osman
D.A. Sirelkhatim
J. LaRosa
	Sudan


IAEA
	
	Assessment of committed effective dose due to consumption of Red Sea coral reef fishes collected from the local market (Sudan)

	084
	A. Rantavaara
	Finland
	
	Assessment of dietary intake from environmental radionuclides


10:00–10:30
Coffee/Tea Break

10:30–12:30
FINAL SESSION

T. Taniguchi, IAEA
Deputy Director General
Head of Department of
Nuclear Safety and Security

H.G. Paretzke, Germany
President of the Conference

Chairpersons’ summaries 
President’s findings 
Closing of the Conference
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 for 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, including the findings and recommendations, will be published by the IAEA as soon as possible after the conference. Authors of oral presentations have the opportunity to submit papers for publication in a special issue of the journal Applied Radiation and Isotopes following a peer review process.
Orders

All IAEA publications may be ordered at the Information 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

RELATED IAEA PUBLICATIONS

	Safety Standard Series
	
	

	No. RS-G-1.8
	Environmental and Source Monitoring for Purposes of Radiation Protection
	2005

	No.SS-115
	International Basic Safety Standards for Protection against Ionizing Radiation and for the Safety of Radiation Sources
	1996

	No. WS-R-3
	Remediation of Areas Contaminated by Past Activities and Accidents 
	2003

	No.  WS-G-2.3
	Regulatory Control of Radioactive Discharges to the Environment 
	2000

	Safety Report Series
	
	

	No. 19
	Generic Models for Use in Assessing the Impact of Discharges of Radioactive Substances to the Environment 
	2001

	No. 35
	Surveillance and Monitoring of Near Surface Disposal Facilities for Radioactive Waste
	2004

	Technical Report Series
	
	

	TRS 295
	Measurement of radionuclides in food and the environment: A guidebook 
	1989

	TRS 364
	Handbook of Parameter Values for the Prediction of Radionuclide Transfer in Temperate Environments 
	1994

	TRS 422
	Sediment Distribution Coefficients and Concentration Factors for Biota in the Marine Environment
	2004

	TRS 442
	Remediation of Sites with Mixed Contamination of Radioactive and Other Hazardous Substances
	2006

	
	
	

	
	
	

	
	
	

	IAEA-TECDOCs
	
	

	1360
	Collection and Preparation of Bottom Sediment Samples for Analysis of Radionuclides and Trace Elements
	2003

	1401
	Quantifying Uncertainty in Nuclear Analytical Measurements
	2004

	1415
	Soil Sampling for Environmental Contaminants
	2004


OTHER PUBLICATIONS OF RELEVANCE
Guidelines for Drinking-water Quality. Third Edition, Volume 1: Recommendations, WHO, Geneva (2004).

ICRU Report 75 “Sampling for radionuclides in the environment”. 

Journal of the ICRU, Volume 6, No. 1 (2006) ICRU 2005 

IUPAC 2005 recommendations “Terminology in soil sampling”, Pure and Applied Chemistry, Vol. 77, No. 5 (2006).


FORTHCOMING SCIENTIFIC MEETINGS SCHEDULED BY THE IAEA

2007

International Symposium on Advances in Isotope Hydrology and its Role in Sustainable Water Resources Management

21–25 May, Vienna, Austria

International Conference on Knowledge Management in Nuclear Facilities

18–21 June, Vienna, Austria

Second International Symposium on Nuclear Power Plant Life Management

15–18 October, Shanghai, China

International Conference on Research Reactors: Management and Effective Utilization

5–9 November, Sydney, Australia

International Symposium on Clinical PET and Molecular Medicine

10–14 November, Bangkok, Thailand

International Conference on Illicit Trafficking

November, UK
2008

International Conference on Topical and Infrastructure Issues in Nuclear Installations Safety

Ministerial Conference on the Future Application of Nuclear Power
International Conference on Induced Mutations in Higher Plants (ISIM)
International Conf. on Opportunities and Challenges for Water Cooled Reactors in the 21st Century – Advanced Water Cooled Reactor and Optimization for Operation and Maintenance
22nd IAEA Fusion Energy Conference, Geneva
International Conference on Nuclear Security: Global Directions for the Future

NOTES


NOTES

