

Group A1

- National position
- Stakeholders involvement
- Legislative framework
- Safeguards

QUESTIONS / DIFFICULTIES

- Can nuclear law establish a commitment for long term for nuclear energy?
- How to create a document/procedure of the Government for the state support and application of Government policy in nuclear energy, without political influences to guarantee long term commitment?

Group A1

- National position
- Stakeholders involvement
- Legislative framework
- Safeguards

QUESTIONS / DIFFICULTIES

- Will guarantee the future investment decision and long term commitment for nuclear energy using the NPP licensing approach similar with USA practices help to instill confidence in stakeholders?
- Which are the criteria for the evaluation of the finalization of each milestone described in IAEA book ref. to milestones?
- Can a program be established to minimize the time/duration of each stage/step described in IAEA book ref. to milestones?

Group A1

- National position
- Stakeholders involvement
- Legislative framework
- Safeguards

QUESTIONS / DIFFICULTIES

- How much of a role can IAEA exercise for the completeness of the required national legislation for nuclear energy? Will be possible for IAEA to established common policy and principles to be included in the national nuclear law in order to assure long term commitment of the national Government?
- If the Feasibility Study and the electricity needs are obvious and nuclear power accepted why is required/ is difficult the Government commitment?
- Should the entire applicable international legislative instruments be put/introduced in the national legislation/nuclear law?

Group A1

- National position
- Stakeholders involvement
- Legislative framework
- Safeguards

QUESTIONS / DIFFICULTIES

- NPP regional project and sharing infrastructure for nuclear power. How the non-nuclear country part of NPP regional project will be liable for the any event in NPP operation? Liability for non-hosting NPP countries part of the same NPP project?
- Is public opinion ref to nuclear energy important to determine the Government long term commitment for nuclear energy? What are the IAEA responsibilities for the public education?
- Should the IAEA be more proactive in educating media representatives for the correct and transparent promotion of the nuclear energy?

Group A1

- National position
- Stakeholders involvement
- Legislative framework
- Safeguards

QUESTIONS / DIFFICULTIES

- What are the influences of neighboring countries in the determining the long term policies for nuclear power? How the dialog with the neighboring countries in this field will be managed?
- How the scientist/specialists against the nuclear power, with influences on the public education, must be treated/considered in the process introducing the nuclear power in a country?
- How the nuclear technology vendor support should be guaranty for a the NPP life time (long term commitment) ?