

President of the Conference:

D.F. Torgerson, Canada

Rapporteur of the Conference:

B. Barré, France

IAEA Secretariat:

Scientific Secretaries:

P.J. Gowin
C. Viktorsson
Y. Yanev

Conference Organizer:

R. Perricos

Administrative Support:

N.P. Pereppadan

Location of the Conference:

International Atomic Energy Agency
Vienna International Centre (VIC)
Building C, 4th floor
IAEA Boardroom
Wagramer Strasse 5
1400 Vienna, Austria

Tel.: (+43 1) 2600 21330 or 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, 17 June 2007

16:00–18:00 Registration Checkpoint 1

Monday, 18 June 2007

08:00 Registration Checkpoint 1

10:00–12:30 Opening Session

12:30–14:00 Lunch Break

14:00–15:30 Policy Forum

15:30–16:00 Coffee Break

16:00–17:30 Policy Forum (continued)

17:30–19:00 Reception

Tuesday, 19 June 2007

09:00–10:30 Session 1 Knowledge Management for Safety and Regulation

10:30–11:00 Coffee Break / Poster Viewing

11:00–12:30 Session 1 (continued)

12:30–14:00 Lunch Break

14:00–15:30 Session 2 Knowledge Management for Improved Performance and Economics

15:30–16:00 Coffee Break / Poster Viewing

16:00–17:30 Session 2 (continued)

Wednesday, 20 June 2007

09:00–10:30 Session 2 (continued)

10:30–11:00 Coffee Break / Poster Viewing

11:00–12:30 Session 2 (continued)

12:30–14:00 Lunch Break

14:00–15:30 Session 3 Knowledge Management for Innovation

15:30–16:00 Coffee Break / Poster Viewing

16:00–17:30 Session 3 (continued)

17:30–18:30 Young Generation Panel

Thursday, 21 June 2007

09:00–10:30 Session 4 Human Resources, Education, Training and Public Information

10:30–11:00 Coffee Break / Poster Viewing

11:00–12:30 Session 4 (continued)

12:30–13:00 Closing Session

All posters will be displayed in parallel on the 4th floor of the C tower throughout the conference.

Commercial exhibits will be shown in the common area on the 4th floor of the C tower from Monday to Thursday, 18 to 21 June 2007.

SUNDAY, 17 JUNE 2007

16:00–18:00 Registration and distribution of
Conference material

MONDAY, 18 JUNE 2007

08:00 Registration and distribution of
Conference material

10:00–11:00 **OPENING REMARKS**

Y.A. Sokolov IAEA
E. Gonzalez Gomez FORATOM
G. van Goethem EC
I. Nakajima JAEA
C. Berrigan NEI
L. Echavarri OECD/NEA
J.B. Ritch WNA and WNU

11:00–12:30 **OPENING KEYNOTES**

<i>No. of Paper IAEA-CN-153/</i>	<i>Name</i>	<i>Designating Member State/Organization</i>	<i>Title of Paper</i>
OK/01	D.F. Torgerson	Canada	Nuclear knowledge management — challenges and opportunities
OK/02	H.-J. Zimmer	Germany	Knowledge management — a key issue for EnBW
OK/03	R.B. Grover	India	Strategy followed by India in providing trained manpower for nuclear industry

12:30–14:00 Lunch Break

14:00–17:30 **POLICY FORUM**

Chair **D.F. Torgerson** Canada
Rapporteur **B. Barré** France

<i>No. of Paper IAEA-CN-153/</i>	<i>Name</i>	<i>Designating Member State/Organization</i>
PF/01	Y.A. Sokolov	IAEA
PF/03	L. Echavarri	OECD/NEA
PF/04	I. Ahmad	Pakistan
PF/05	J.B. Ritch	WNA and WNU

15:30–16:00 Coffee Break

PF/06	A. Birkhofer	Germany
PF/07	S. Iwata	Japan
PF/08	E. Velikhov	Russian Federation
PF/09	C.-K. Park	Republic of Korea
PF/10	M.-P. Comets	France

17:30–19:00 **Reception**

TUESDAY, 19 JUNE 2007

09:00–12:30

SESSION 1: Knowledge Management for Safety and Regulation

Chair G. Löwenhielm Sweden
Co-chair L. Hahn Germany
Rapporteur P. de Gelder Belgium

<i>No. of Paper IAEA-CN-153/</i>	<i>Name</i>	<i>Designating Member State/Organization</i>	<i>Title of Paper</i>
1/K/01	J.J. Linehan	USA	A framework for knowledge management at the US Nuclear Regulatory Commission
1/K/02	D. Beraha K. Götz P. Pühr-Westerheide	Germany	Managing knowledge in technical and scientific support organizations
1/K/03	D. Drabova	Western European Nuclear Regulators Association	The role of knowledge management in achieving harmonized high level of nuclear safety

10:30–11:00

Coffee Break / Poster Viewing

1/O/01	T. Kawata H. Umeki T. Osawa T. Seo T. Tsuboya H. Tanabe K. Yoshimura H. Asano J. Ohuchi	Japan	Knowledge management in the Japanese high-level waste disposal programme
1/O/02	A. Alonso	Spain	The loss of knowledge in nuclear safety and radiation protection during the Spanish nuclear moratorium
1/O/03	G.F. Schwarz J.C. Veyre	Switzerland	Implementing knowledge management at the Swiss Nuclear Safety Inspectorate (HSK)
1/O/04	A. Gonzáles	Argentina	From nuclear stagnation to renaissance: the challenge of transferring regulatory knowledge

Posters of Session 1

<i>No. of Poster IAEA-CN-153/</i>	<i>Name</i>	<i>Designating Member State/Organization</i>	<i>Title of Poster</i>
1/P/01	O. Klevtsov M. Yastrebenetsky	Ukraine	Perspectives of developing and using knowledge base on NPP's I&C for expert activity support
1/P/02	Z. Arifin	Indonesia	Challenges to implementation of knowledge management on drafting of nuclear regulation in Indonesia
1/P/04	Q. Wang	China	Management of registration nuclear safety engineer of China
1/P/05	S.G. Cruz Y.I. Giles	USA	Records/knowledge management in a nuclear facility's industrial hygiene laboratory
1/P/07	Y. Opanasiuk V. Shmelev V. Sukhoruchkin	Russian Federation	MPC&A culture program in KI RRC
1/P/08	N.V. Saraeva	Russian Federation	Knowledge preservation for successful development of nuclear power (using the best practice of RTA "Nonproliferation" in structure of FSI RRC "Kurchatov Institute")
1/P/09	O. Gaidar V. Tryshyn L. Chervonnar	Ukraine	The geo-information system for the ecological impact assessment of nuclear facilities under decommissioning
1/P/10	I.I. Badawy	Egypt	Transferring nuclear knowledge — an international partnership
1/P/011	S.C. Valeca D. Popescu	Romania	Nuclear safety based on nuclear knowledge — a Romanian approach
1/P/012	M. Claxton R. Sharpe	UK	Digital preservation techniques to facilitate knowledge management in the nuclear sector
1/P/013	A.I. Sapozhnikov	Russian Federation	Knowledge management for improved of emergency preparedness and response at nuclear facilities
1/P/014	J.Y. Runova B. Gordon R. Sharafutdinov	Russian Federation	The management of knowledge acquired in the management of radioactive waste — the result of previous activities
1/P/015	H. Noda	Japan	Japan Nuclear Technology Institute activities
1/P/016	M. Kuznetsov V. Kozlov E. Kapralov	Russian Federation	Role of technical support organizations in development and maintaining knowledge management systems for Russian regulatory body
1/P/017	F. Abazi D. Karagiannis	IAEA Austria	Knowledge management approach to emergency procedures in nuclear facilities

12:30–14:00

Lunch Break

14:00–17:30

**SESSION 2:
Knowledge Management for
Improved Performance and Economics**

Part A: Key Issues and Perspectives

Chair G. Marcus USA
Co-chair M. Leger Canada
Rapporteur P. Pezzani France

<i>No. of Paper IAEA-CN-153/</i>	<i>Name</i>	<i>Designating Member State/Organization</i>	<i>Title of Paper</i>
2/O/01	G. Marcus	USA	Knowledge management and the nuclear renaissance
2/K/01	P. Fritz	Germany	Maintenance of nuclear competence under the perspective of the nuclear phase-out in Germany
2/K/03	Y. Yanev P.J. Gowin	IAEA	Managing nuclear knowledge — objectives and obligations

15:30–16:00 Coffee Break / Poster Viewing

2/O/08	T. Kitamura	Japan	Nuclear knowledge management in Japanese nuclear industry
2/O/04	A. Thadani	USA	The NEA Knowledge Management Project
2/O/07	S. Manton E. Truch I. Hudson R. Garnsey M. Brownridge	UK	Refocusing knowledge and intellectual property management within the UK nuclear industry
2/O/09	A. Hasegawa Y.J. Choi J.M. Galán H. Henriksson I. Kodeli F.J. Mompean P. Nagel C. Nordborg Y. Rugama E. Sartori I. Yamagishi	OECD/NEA IAEA OECD/NEA	OECD/NEA data bank and nuclear science activities in support of knowledge preservation and transfer for innovation

WEDNESDAY, 20 JUNE 2007

09:00–12:30 **SESSION 2:**
Knowledge Management for
Improved Performance and Economics

Part B: **Approaches and Solutions**

Chair **G. Marcus** USA
Co-chair **M. Leger** Canada
Rapporteur **P. Pezzani** France

<i>No. of Paper IAEA-CN-153/</i>	<i>Name</i>	<i>Designating Member State/Organization</i>	<i>Title of Paper</i>
2/K/05	D. Hoffman	USA	Knowledge management's contribution to maintaining sustained nuclear facility optimum performance and economics
2/K/02	J. de Grosbois	Canada	Linking knowledge management practices to nuclear power plant organizational performance
2/K/03	P. Pezzani	France	To effectively adapt and renew workforce competences

10:30–11:00 Coffee Break / Poster Viewing

2/O/05	R. Mago P.B. Mishra J.P. Moolani U. Chandra	India	An overview of knowledge management activities in Nuclear Power Corporation of India Limited (NPCIL)
2/O/06	M. Condu T. Chirica D. Popescu N. Marculescu	Romania	Knowledge capture and preservation at Cernavoda Unit 2 Project
2/O/02	H. Jiang	China	Retention of knowledge and experience from experts in near-term operating plants
2/O/03	K.J. Schmatjko	Germany	Knowledge management as an element in realizing nuclear technology

Posters of Session 2

<i>No. of Poster IAEA-CN-153/</i>	<i>Name</i>	<i>Designating Member State/Organization</i>	<i>Title of Poster</i>
2/P/01	R. Aminuddin A. Hamijah A.H. Hamid M. Maskin	Malaysia	Initiating the knowledge management journey in the Malaysian Nuclear Agency
2/P/02	P. Díez P. Ortega	Spain	Knowledge management in José Cabrera Nuclear Power Plant
2/P/03	C. Vetere M. Eppenstein	Argentina	Knowledge management implementation on the restart of the nuclear power plant construction
2/P/04	S. Kawamura	Japan	Integration of knowledge management in plant support engineering processes at TEPCO
2/P/05	A. Ehlert	Germany	Implementation of knowledge management in the decommissioning of nuclear power stations of E.ON Kernkraft GmbH
2/P/06	C. W. Turner G.R. Burton R.L. Tapping	Canada	A knowledge-based decision support system for effective plant operation
2/P/08	R. Aminuddin Z. Zainuddin Z. Taib A.H. Hamid S.N. Hamdan	Malaysia	Competency development information system — knowledge management based competency development management tool
2/P/09	N. Argani	Belgium	Expertise management in nuclear engineering business
2/P/10	J. Day M. Kelleher E. Kruizinga	UK	A knowledge management journey at BNG Sellafield: challenges and opportunities
2/P/011	M.S. bin Sulaiman M.H. Selamat	Malaysia	Portal project implementation in nuclear Malaysia to support knowledge management activities
2/P/013	M. Weinrauch R. Griedl R. Buschart	Germany	Knowledge integrated management system for maintenance service at NPP ISAR
2/P/014	E. Truch	UK	Enhancing the value of knowledge management programmes within the nuclear industry through improved strategic fit
2/P/015	B.M. Williamson W. Merritt J.M. O'Connell	USA	A new taxonomy for configuration management: requirements, technology, and the design bases of nuclear power plants
2/P/016	S.A. Mallik J.-L. Ermine A.C.O. Barroso D. Beraha	Pakistan France Brazil Germany	Mapping nuclear knowledge domains and designing knowledge portals

<i>No. of Poster IAEA-CN-153/</i>	<i>Name</i>	<i>Designating Member State/Organization</i>	<i>Title of Poster</i>
2/P/017	B. Melnick	Canada	Case Study: Atlantis Systems International — using KM principles to drive productivity and performance, prevent critical knowledge loss and encourage innovation
2/P/018	G. Sallinger K. Gribbin	USA	Benefits and opportunities for applying Integrated Management Systems (IMS) strategies in the nuclear industry
2/P/020	C.L. Turner T. Braudt	USA	Job aid methodology: a critical tool for knowledge transfer
2/P/21	S. Brunatti A. Bergara J. Ranalli R. Versaci	Argentina	Competences and life management programmes
2/P/22	C. Bright	UK	A pragmatic approach to conducting knowledge audits
2/P/23	E. Kimaro S.L. Mdoe	United Republic of Tanzania	Knowledge management in nuclear facilities: The case of Tanzania
2/P/24	B. Faust	Switzerland	Implementation of tacit knowledge preservation and transfer methods
2/P/25	F. Braga N. Orosco E. Galvão L. Sayão	Brazil	Nuclear knowledge portal: Information management making possible the knowledge management
2/P/27	G. Koch P.J. Gowin	Austria IAEA	Nuclear knowledge economics
12:30–14:00	Lunch Break		

14:00–17:30

**SESSION 3:
Knowledge Management for Innovation**

Chair **B. Raj** India
Co-chair **A. Gagarinski** Russian Federation
Rapporteur **A. Alonso** Spain

<i>No. of Paper IAEA-CN-153/</i>	<i>Name</i>	<i>Designating Member State/Organization</i>	<i>Title of Paper</i>
3/K/01	B. Raj P. Swaminathan S.A.V. Satya Murty	India	Knowledge management in a nuclear research centre
3/K/02	C. Renault F. Carré	France	Innovation and nuclear knowledge : from the preservation of knowledge to the development of know-how
3/K/03	J. Jacquinot	France	Fusion: Crossing the desert between basic research to ITER

15:30–16:00

Coffee Break / Poster Viewing

3/O/01	G. Fairhall P. Bleasdale	UK	The challenge of knowledge management in a newly-formed national laboratory
3/O/02	A. Gagarinski	Russian Federation	Knowledge management and attitude towards nuclear energy: The Russian dimension
3/O/03	C.D. Bujoreanu	Romania	Nuclear knowledge management overview at ICN
3/O/04	A.J. Wickham G. Haag	UK	The IAEA international database on irradiated nuclear graphite properties: A success story for both new build and life extension of commercial power plants

Posters of Session 3

<i>No. of Poster IAEA-CN-153/</i>	<i>Name</i>	<i>Designating Member State/Organization</i>	<i>Title of Poster</i>
3/P/01	R. Mukhtar	Pakistan	Knowledge management in nuclear R&D institutes
3/P/02	A.C.O. Barroso K. Imakuma J.S.B. Reis-Junior	Brazil	Research network involving retired experts as a means to keep alive relevant knowledge — the case of IPEN in Brazil
3/P/03	V. Kouprianov O.O. Patarakin	Russian Federation	Knowledge management in nuclear facilities
3/P/04	Y. Fukuzawa	JAEA	A theoretical approach and problem definition to knowledge management in the field of advanced nuclear reactor development
3/P/06	R. Guerra Valdés	Cuba	Standardized analysis of research areas and key concepts of nuclear science and technology at Cubaenergia
3/P/08	A.H. Daud	Malaysia	Knowledge transfer of radiation processing technology in Malaysia
3/P/11	K. Namazkulova	Kazakhstan	Kazakhstan nuclear innovation projects and problems of education and personnel training

17:30–18:30**YOUNG GENERATION PANEL**

Chair	L. Stiles-Shell	USA
Co-chair	M. Streit	Switzerland
Rapporteur	S. Lynas	UK
Panellists	S.J. Thugwane	South Africa
	P. Lehtinen	Sweden
	B. Williams	Canada
	N. Saraeva	Russian Federation
	Q. Wang	China

THURSDAY, 21 JUNE 2007

09:00–12:30

**SESSION 4:
Human Resources, Education,
Training and Public Information**

Panel Chair **B. Onykiy** Russian Federation
Panel Co-chair **P. Van Duan** Vietnam
Academia **G. van Goethem** EC
Co-chair

<i>No. of Paper IAEA-CN-153/</i>	<i>Name</i>	<i>Designating Member State/Organization</i>	<i>Title of Paper</i>
4/K/01	G. van Goethem	EC	Synergy between nuclear research, innovation and education: The Euratom approach to NKM and application in community RTD framework programmes
4/K/02	M. Miglierini	Slovakia	ENEN association and its role in strengthening nuclear education and training
4/K/03	B.-J. Min	Korea, Republic of	Future perspectives of human resources in nuclear technology — the Korean case

10:30–11:00

Coffee Break / Poster Viewing

4/O/01	F. Thorat	France	Shaping talent for sustainable business development — nuclear training practices
4/O/02	F. Ware	UK	The capability conundrum
4/O/03	C. Berrigan	NEI	Center for energy workforce development
4/O/04	P. Van Duan P.V. Anh	Vietnam	Transfer of nuclear engineering Knowledge at Hanoi University of Technology: Lessons learned and challenges

Posters of Session 4

<i>No. of Poster IAEA-CN-153/</i>	<i>Name</i>	<i>Designating Member State/Organization</i>	<i>Title of Poster</i>
4/P/01	E.-J. Lee K.-W. Han Y.-T. Kim S.-J. Kwon	Korea, Republic of	The ANENT web portal and cyber learning
4/P/02	I. Videnovic	Serbia	Nuclear human resources management in Serbia
4/P/03	B.B. Sabet F.-J. Elorza	France Spain	Transfer of radioactive waste disposal knowledge to future generations: A stiff challenge for universities
4/P/04	P. Vaisnys M. Bieth A. Kosilov M. Lipar	EC IAEA	Improvement of NPP training to ensure transfer of critical knowledge
4/P/05	M.M. Sbaffoni S.-G. Soler S. Harriague	Argentina	Human resources development: capabilities and experience of CNEA and its institutes in Argentina
4/P/07	E.H.K. Akaho	Ghana	Postgraduate programmes in nuclear and allied sciences for human resources development in Ghana and Africa
4/P/08	M. Chahab	Argentina	Explicit knowledge resulting from interviews with the experts in the Argentinean Nuclear Regulatory Authority (ARN)
4/P/09	M.A. Contreras Izquierdo J.O.A. Cartaya I.G. Montoto M.P. Pérez A.A. Núñez J.M.R. Blanco R.R. Cardona I.M.A. González D.M.G. Medina O.G. Solozábal	Cuba	Study on the attitude of nuclear technique users
4/P/010	G. Van den Eynde M. Coeck	Belgium	The Belgian Nuclear Education Network, 5th academic year
4/P/011	M. Coeck P. Livolsi S. Möbius A. Schmitt-Hannig A. Luciani J. van der Steen M. Marco J. Stewart R. Thompson J. Balosso	Belgium	Assessment of radiation protection training needs and capabilities in Europe: Results of the ENETRAP survey
4/P/12	M. Coeck G. Meskens	Belgium	A transdisciplinary approach to education and training in radiological protection and nuclear engineering

<i>No. of Poster IAEA-CN-153/</i>	<i>Name</i>	<i>Designating Member State/Organization</i>	<i>Title of Poster</i>
4/P/13	A. Kazenkov T. Mazour J. Leclair	IAEA USA	Evolution of NPP personnel training: Trends, new needs and performance improvement focus
4/P/14	N. Xoubi	Jordan	Development of nuclear engineering education in Jordan
4/P/15	S.J. Thugwane P.M. Mokhine M.A. Rasweswe B. Tiholakae	South Africa	The South African young professionals on skill transfer, knowledge management and nuclear public education
4/P/16	N. Rintala K. Pahkin L. Anneli S. Katri J. Eila	Finland	The nature of expertise and HR functions supporting expertise in nuclear industry organizations
4/P/18	A. Nanev	Bulgaria	Some aspects of development and implementation of E-learning in nuclear industry
4/P/19	R. Langenati	Indonesia	Sustaining nuclear fuel science and technology base
4/P/20	Y. Opanasiuk V.M. Shmelev V.K. Sukhoruchkin N.N. Yurasov	Russian Federation	Russian Navy personnel training in nuclear material accounting, control and physical protection
4/P/21	G. Brown J. Gutteridge	USA	New directions In university nuclear engineering support
4/P/22	V. Slugen M. Miklos L. Debarberis A. Zeman	Slovakia	Ways to preservation and management of nuclear knowledge on WWER reactor pressure vessels
4/P/23	M. Constantin V. Balaceanu M. Apostol V. Hristea	Romania The Netherlands	Analysis of the motivations of the retiring experts for KT in INR
4/P/24	V. Balaceanu P. Ghitescu A. Rizoiu D. Dobrea	Romania	Romanian knowledge transfer network in nuclear physics and engineering- REFIN
4/P/26	C.C. Stroe	Romania	The legislation — communication report regarding public acceptance in the nuclear field
4/P/28	H. Böck M. Villa	Austria	Management of nuclear knowledge on an international scale using a small university research reactor
4/P/29	D. Frey	USA	Westinghouse knowledge management: Winning by developing people
4/P/30	R. Sekkouri Alaoui	Morocco	Summary of the first Moroccan NPP feasibility study
4/P/32	G. Brown J.R. White	USA	Utilizing the UMass-Lowell Research Reactor to enhance knowledge transfer in reactor operations

12:30–13:00

CLOSING SESSION

AGENCY PUBLICATIONS RELATED TO THE SUBJECT OF THE CONFERENCE

IAEA Proceedings STI/PUB/1266	Managing Nuclear Knowledge: Proceedings of a 2005 Workshop, Trieste, Italy, 2006	IAEA TECDOC Nr. 1204	Systematic Approach to Human Performance Improvement in Nuclear Power Plants: Training Solutions, 2001
IAEA Proceedings STI/PUB/1235	Managing Nuclear Knowledge: Strategies and Human Resources Development, Summary of an International Conference, 7–10 September 2004, Saclay, France, May 2006	IAEA TECDOC Nr. 1170	Analysis Phase of Systematic Approach to Training (SAT) for Nuclear Plant Personnel, 2000
IAEA Publications STI/PUB/1248	Risk Management of Knowledge Loss in Nuclear Industry Organizations, 2006	IAEA TECDOC Nr. 1057	Experience in the Use of Systematic Approach to Training (SAT) for Nuclear Power Plant Personnel, 1998
IAEA Technical Reports STI/DOC/010/434	Methods for Maintaining a Record of Waste Packages during Waste Processing and Storage, 2005	IAEA TECDOC Nr. 1024	Competency Development and Assessment of Nuclear Power Plant Managers, 1998
IAEA Technical Reports STI/DOC/010/411	Record Keeping for the Decommissioning of Nuclear Facilities: Guidelines and Experience, 2002	IAEA Safety Standards No. GS-G-3.1	Application of the Management System for Facilities and Activities, 2006
IAEA Technical Reports No. 380	Nuclear Power Plant Personnel Training and its Evaluation, 1996	INSAG Series No. 16	Maintaining Knowledge, Training and Infrastructure for Research and Development in Nuclear Safety, 2003
IAEA TECDOC No. 1548	Retrieval, Restoration and Maintenance of Old Radioactive Waste Inventory Records, 2007	IAEA Safety Standards No. NS-G-2.8	Recruitment, Qualification and Training of Personnel for Nuclear Power Plants, Safety Guide, 2002
IAEA TECDOC No. 1510	Knowledge Management for Nuclear Industry Operating Organizations, October 2006		Knowledge Management for Radioactive Waste Management Organizations, in preparation
IAEA TECDOC Nr. 1531	Fast Reactor Database, 2006 Update		Long Term Preservation of Information for Decommissioning Projects, in preparation
IAEA TECDOC No. 1399	The Nuclear Power Industry's Ageing Workforce: Transfer of Knowledge to the Next Generation, 2004		Nuclear Knowledge Management Objectives, in preparation
IAEA TECDOC No. 1398	Records for Radioactive Waste Management up to Repository Closure: Managing the Primary Level Information (PLI), 2004		Managing Knowledge for Nuclear Technology Development, in preparation
IAEA TECDOC Nr. 1392	Development of Instructors for Nuclear Power Plant Personnel Training, 2004		
IAEA TECDOC Nr. 1364	Managing Human Resources in the Nuclear Power Industry, 2003		
IAEA TECDOC Nr. 1358	Means of Evaluating and Improving the Effectiveness of Training of Nuclear Power Plant Personnel, 2003		
IAEA TECDOC Nr. 1232	Assuring the Competence of NPP Contractor Personnel, 2001		

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 listed in this programme should request information from the governmental 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 will be published by the IAEA after the conference and will be made available to all participants.

Orders

All IAEA publications may be ordered at the Conference 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

2007

Second International Symposium on Nuclear Power Plant Life Management
15–18 October, Shanghai, China

International Conference on Research Reactors: Safe 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 Nuclear Trafficking: Collective Experience and the Way Forward
19–22 November, Edinburgh, UK

2008

International Conference on Topical Issues in Nuclear Installation Safety

Ministerial Conference on the Future Application of Nuclear Power

International Conference on Induced Mutations in Higher Plants

International Conference 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

International Conference on Nuclear Security: Global Directions for the Future

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

NOTES

NOTES

NOTES

NOTES

NOTES

NOTES

NOTES

NOTES

NOTES