

Convention on Nuclear Safety

Eighth Organizational Meeting of Contracting Parties

17 October 2018

Report of the President

1. Pursuant to Rule 11 of the *Rules of Procedure and Financial Rules* of the Convention on Nuclear Safety, the Organizational Meeting of the Contracting Parties to the Convention on Nuclear Safety was held at the Headquarters of the International Atomic Energy Agency (IAEA) in Vienna on 17 October 2018. 65 out of 85 Contracting Parties participated, namely: Albania, Argentina, Armenia, Australia, Austria, Belarus, Belgium, Bosnia and Herzegovina, Brazil, Bulgaria, Canada, Chile, China, Croatia, Cuba, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, India, Indonesia, Ireland, Italy, Japan, Jordan, Korea (Republic of), Kuwait, Latvia, Lithuania, Luxembourg, Malta, Mexico, Montenegro, Myanmar, Netherlands, Norway, Oman, Pakistan, Paraguay, Peru, Poland, Portugal, Romania, Russian Federation, Serbia, Singapore, Slovakia, Slovenia, South Africa, Spain, Sweden, Switzerland, Syrian Arab Republic, Thailand, Turkey, United Arab Emirates, United Kingdom, United States of America, Vietnam and Euratom. The list of participants is attached as Annex I.
2. The Meeting adopted the proposed agenda as shown in Annex II.
3. Based on a report by the Office of Legal Affairs, the Meeting accepted the credentials of the delegates as presented by the Contracting Parties participating in the Organizational Meeting on the understanding that those delegations that had so far not submitted credentials in the proper form would do so as soon as possible.
4. The Meeting decided to establish seven Country Groups for the 8th Review Meeting. Pursuant to Rule 17 of the *Rules of Procedure and Financial Rules*, the Meeting allocated Contracting Parties to Country Groups using the method described in Annex III of the *Guidelines regarding the Review Process* under the Convention on Nuclear Safety. This procedure resulted in the composition of the Country Groups as shown in Annex III, which was agreed by the Meeting.
5. The Meeting elected Ms Dana DRABOVA of the Czech Republic as President of the 8th Review Meeting.
6. The Meeting elected Mr Carl-Magnus LARSSON of Australia and Mr KIM Manwoong of the Republic of Korea as Vice-Presidents. The biographies of the President and Vice-Presidents are attached in Annex IV.
7. The seven Country Groups established as described under item 4 of this Report then met separately to make recommendations for Country Group Officers of the 8th Review Meeting.

8. Based on the discussions in the Country Groups, and pursuant to Rule 11 of the *Rules of Procedure and Financial Rules*, the Meeting:

a. selected Chairpersons, Vice-Chairpersons, Coordinators and Rapporteurs from each Country Group as follows:

Country Group	Chairperson	Vice-Chairperson	Coordinator	Rapporteur
1	Mr Daniel DORMAN (USA)	Ms Kirsi ALM-LYTZ (Finland)	To be nominated by Bulgaria	Ms Kimberly GREEN (USA)
2	Ms Sylvie CADET-MERCIER (France)	Mr Rob JANSEN (Netherlands)	To be nominated by Syrian Arab Republic	To be nominated by Australia
3	Mr Michael KNOCHENHAUER (Sweden)	To be nominated by China	Mr Peter BESTER (South Africa)	Ms Noletu MOTI (South Africa)
4	Mr Masashi HIRANO (Japan)	Ms Monica DOBBERTIN (Norway)	Mr Nobuyuki TSUKABE (Japan)	Mr Martin HITCHON (Canada)
5	Mr Igor ZONOV (Russian Federation)	Ms Rosa SARDELLA (Switzerland)	Mr Olivier DESTIN (Belgium)	Ms Annatina MULLER-GERMANA (Switzerland)
6	Mr Mikulas TURNER (Slovakia)	Mr Ghislain PASCAL (EURATOM)	Mr Yeon-Ki CHUNG (Republic of Korea)	Mr Matt WORSLEY (United Kingdom)
7	Mr Dinesh Kumar SHUKLA (India)	Mr Muhammad AYUB (Pakistan)	Ms Mareike RUFFER (Germany)	Ms Marina ROWEKAMP (Germany)

It was understood that where an individual has not been identified or if the individual selected becomes unavailable, the Contracting Party concerned will nominate a replacement and notify the Secretary accordingly.

b. To ensure that in accordance with the *Guidelines regarding the Review Process* no Officer is assigned to the Country Group of which his or her country is a member, the Secretariat drew numbers to advance all Officers respectively to the corresponding group. The number drawn for Chairpersons was 5 so the Chairpersons were advanced by 5 Country Groups, the number drawn for Vice-Chairpersons was 3, for Coordinators was 1 and for Rapporteurs was 6.

As a result, the final assignment of Officers to the Country Groups was as follows:

Country Group	Chairperson	Vice-Chairperson	Coordinator	Rapporteur
1	Mr Michael KNOCHENHAUER (Sweden)	Ms Rosa SARDELLA (Switzerland)	Ms Mareike RUFFER (Germany)	To be nominated by Australia
2	Mr Masashi HIRANO (Japan)	Mr Ghislain PASCAL (EURATOM)	To be nominated by Bulgaria	Ms Noletu MOTI (South Africa)
3	Mr Igor ZONOV (Russian Federation)	Mr Muhammad AYUB (Pakistan)	To be nominated by Syrian Arab Republic	Mr Martin HITCHON (Canada)
4	Mr Mikulas TURNER (Slovakia)	Ms Kirsi ALM-LYTZ (Finland)	Mr Peter BESTER (South Africa)	Ms Annatina MULLER-GERMANA (Switzerland)
5	Mr Dinesh Kumar SHUKLA (India)	Mr Rob JANSEN (Netherlands)	Mr Nobuyuki TSUKABE (Japan)	Mr Matt WORSLEY (United Kingdom)
6	Mr Daniel DORMAN (USA)	To be nominated by China	Mr Olivier DESTIN (Belgium)	Ms Marina ROWEKAMP (Germany)
7	Ms Sylvie CADET-MERCIER (France)	Ms Monica DOBBERTIN (Norway)	Mr Yeon-Ki CHUNG (Republic of Korea)	Ms Kimberly GREEN (USA)

9. The Meeting, noting that the Nuclear Energy Agency of the Organisation for Economic Cooperation and Development (OECD/NEA) had requested to take part as an observer to the 8th Review Meeting, decided to invite the OECD/NEA, in accordance with article 24.2 of the Convention. The meeting further decided to accept the request of the World Association of Nuclear Operators (WANO) to similarly attend as an observer the opening and final plenary sessions of the 8th Review Meeting.

10. The Meeting decided that interpretation will be provided during all plenary sessions of the 8th Review Meeting in Arabic, Chinese, English, French, Russian and Spanish. Requests for interpretation during the entire Country Group Sessions were filed by Armenia, Belarus, China, Mexico and the Russian Federation. In addition, the following Contracting Parties requested interpretation to be provided for their national presentations; Argentina, France, Mexico, Spain and Syrian Arab Republic. These will be reflected in the Review Meeting timetable. The list of requests for interpretation is attached in Annex V.

11. Pursuant to Rule 11.2 (e) of the *Rules of Procedure and Financial Rules*, the Meeting decided to recommend a budget for the 8th Review Meeting as shown in Annex VI.

12. The President reminded the Contracting Parties that in drafting their National Reports for the 8th Review Meeting, they should take into account nine major common issues described in paragraph 26 of the Summary Report of the 7th Review Meeting.

13. The Meeting recalled that the President of the 7th Review Meeting had recommended that the Officers of that meeting consider the experiences of the Contracting Parties in reporting on the principles of the VDNS, and provide a report to this Organizational Meeting. The Meeting decided to forward to the President of the 8th Review Meeting six Recommendations which had been identified by those Officers, see in Annex VII.

14. The Meeting further recalled that paragraph 24 of the Summary Report of the 7th Review Meeting had requested the Secretariat to brief this Organizational Meeting on its activities to continue to reflect the principles of the CNS in its relevant documents. The Secretariat described the current situation and activities underway regarding the IAEA Safety Standards and Technical Documents.

15. The Meeting recalled the decision of the 7th Review Meeting to continue to hold topical sessions during future Review Meetings. Contracting Parties had been invited to submit proposed themes for these topical sessions to this Meeting. Based on these proposals, the Meeting decided to recommend Ageing Management and Safety Culture for consideration as topical sessions at the 8th Review Meeting.

16. The Meeting recalled the request of the 7th Review Meeting to the Secretariat to review the possibility of videoconferencing country group sessions using a secure platform as supplemental assistance to facilitate greater participation. The Meeting instructed the Secretariat to provide a comprehensive written technical report on the possible technologies and their implications on Article 27 of the CNS. The Meeting further decided to defer any decision to the 8th Review Meeting.

17. The Meeting recalled the request of the 7th Review Meeting to the Secretariat to host regional educational workshops for countries with no nuclear power reactors, with the goal of encouraging participants to adhere to the CNS and fully participate in the Review Meetings. Information was presented on the various activities which had been conducted by the Secretariat and are being planned.

18. The Meeting discussed a Provisional Agenda for the 8th Review Meeting, as attached in Annex VIII. The Meeting also discussed a Provisional Timetable for the 8th Review Meeting, as attached in Annex IX. The Timetable will be issued by the Secretariat in due time before the 8th Review Meeting in 2020.

19. Pursuant to Rule 5 of the *Rules of Procedure and Financial Rules*, the Meeting appointed Juan-Carlos Lentijo, the Deputy Director-General, Head of the Department of Nuclear Safety and Security, as Secretary to the 8th Review Meeting, to direct the work of the Secretariat.

20. The Meeting discussed holding Officers' Meetings on 5-6 February 2020 and 22 March 2020. In addition, it was decided that an Officers' Turnover Meeting and an Officers' Training Meeting will be held in March 2019.

21. Finally, the Meeting agreed on this Report of the President of the Organizational Meeting.

A handwritten signature in black ink, appearing to read 'R. Jammal', with a stylized flourish at the end.

President

R. Jammal

Signature

LIST OF ANNEXES

Annex I - List of participants to the 8th Organizational Meeting of Contracting Parties to the Convention on Nuclear Safety

Annex II - Agenda of the 8th Organizational Meeting

Annex III - Composition of Country Groups for the 8th Review Meeting of Contracting Parties to the Convention on Nuclear Safety

Annex IV - Biographies of President and Vice-Presidents of the 8th Review Meeting

Annex V - List of requests for interpretation for the 8th Review Meeting

Annex VI - Budget estimate for the 8th Review Meeting

Annex VII – Report to the Organizational Meeting on the Officers’ Experience Feedback on the Peer Review of the Vienna Declaration on Nuclear Safety

Annex VIII - Provisional Agenda for the 8th Review Meeting

Annex IX - Provisional Timetable for the 8th Review Meeting

Title of meeting:	Organizational Meeting for the Eighth Review Meeting of the Contracting Parties to the Convention on Nuclear Safety				
Begin Date:	2018-10-17	End Date:	2018-10-17	Meeting Room:	VIC BR-D
				Ext.:	
				Convening Time:	09:30

COUNTRY / ORGANIZATION	PARTICIPANT		OFFICIAL MAILING ADDRESS	ADDRESS DURING MEETING (Hotel)	DATES	REMARKS
	Title	Last Name First Name, Middle Name Initials Email				
Albania	Mr	Igli Hasani	Permanent Mission of the Republic of Albania Reisnerstraße 27/6a, 1030 VIENNA igli.hasani@mfa.gov.al		2018-10-17 2018-10-17	
Albania	Mr	Adhurim Resuli	Permanent Mission of the Republic of Albania Reisnerstraße 27/6a, 1030 VIENNA adhurim.resuli@mfa.gov.atl		2018-10-17 2018-10-17	
Argentina	Mr	Grossi Rafael Mariano	Permanent Representative of Argentina to the International Organizations in Vienna Lugeck 1-2/7/44A, 1010 VIENNA		2018-10-17 2018-10-17	

Argentina	Ms	Melon	Permanent Mission of the Republic of Argentina Lugeck 1-2/7/44A 1010 VIENNA		2018-10-17	
		Maria Luz			2018-10-17	
Argentina	Mr	Kobaru	Permanent Mission of the Republic of Argentina Lugeck 1-2/7/44A 1010 VIENNA		2018-10-17	
		Sebastian			2018-10-17	
Argentina	Ms	Bork	Permanent Mission of the Republic of Argentina Lugeck 1-2/7/44A 1010 VIENNA		2018-10-17	
		Justyna			2018-10-17	
Armenia	Ms	Khudaverdyan	Permanent Mission of the Republic of Armenia 28, Hadikgasse 1140 VIENNA		2018-10-17	
		Karine			2018-10-17	
Armenia	Mr	Kirakossian	Permanent Representative of the Republic of Armenia 28, Hadikgasse 1140 VIENNA		2018-10-17	
		Arman			2018-10-17	
Armenia	Mr	Nersesyan	Armenian Nuclear Power Plant, CJSC Armavir marz,0910 METSAMOR		2018-10-17	
		Vanik			2018-10-17	
Armenia	Mr	Piliposyan	Permanent Mission of the Republic of Armenia 28, Hadikgasse 1140 VIENNA		2018-10-17	
		Vahagn			2018-10-17	
Australia	Mr	Powell	Australian Embassy and Permanent Mission Mattiellistraße 2-4, 1040 VIENNA		2018-10-17	
		Jarrold			2018-10-17	

Austria	Mr Fischer Helmut	Austrian Federal Ministry for Sustainability and Tourism Untere Donaustrasse 11 1020 VIENNA Helmut.fischer@bmnt.gv.at		2018-10-17 2018-10-17	
Austria	Mr Giersch Georg Martin	Environment Agency Austria Spittelauer Lände 5 1090 VIENNA Martin.Giersch@umweltbundesamt.at		2018-10-17 2018-10-17	
Austria	Ms Hartmann Ulrike	Austrian Federal Ministry of Europe, Integration and Foreign Affairs Minoritenplatz 8 1010 VIENNA Ulrike.HARTMANN@bmeia.gv.at		2018-10-17 2018-10-17	
Austria	Mr Holubetz Volker	Austrian Federal Ministry for Sustainability and Tourism Stubenbastei 5 1010 VIENNA Volker.holubetz@bmnt.gv.at		2018-10-17 2018-10-17	
Austria	Mr Karg Viktor	Austrian Federal Ministry for Sustainability and Tourism Untere Donaustrasse 11 1020 VIENNA Viktor.karg@bmnt.gv.at		2018-10-17 2018-10-17	
Austria	Mr Molin Andreas	Austrian Federal Ministry for Sustainability and Tourism Stubenbastei 5 1010 VIENNA andreas.molin@bmnt.gv.at		2018-10-17 2018-10-17	

Austria	Mr Ploberger Paul	Permanent Mission of Austria Andromeda Tower, Donau- City-Strasse 6 1220 VIENNA Paul- Anton.PLOBERGER@bmeia. gv.at		2018-10-17 2018-10-17	
Austria	Mr Prummer Karl	Permanent Mission of Austria Andromeda Tower Donau-City-Strasse 6 1220 VIENNA Karl.prummer@bmeia.gv.at		2018-10-17 2018-10-17	
Austria	Ms Stix-Hackl Christine	Permanent Mission of Austria Andromeda Tower, Donau- City-Strasse 6 1220 VIENNA Christine.STIX- HACKL@bmeia.gv.at		2018-10-17 2018-10-17	
Belarus	Ms Kupchyna Alena	Permanent Representative of the Republic of Belarus Hüttelbergerstraße 6 1140 VIENNA		2018-10-17 2018-10-17	
Belarus	Mr Raiman Aleksei	Permanent Representative of the Republic of Belarus Hüttelbergerstraße 6 1140 VIENNA		2018-10-17 2018-10-17	
Belgium	Mr Coenen Simon	Federal Agency for Nuclear Control Ravensteinstraat 36 B-1000 BRUSSELS Simon.Coenen@fanc.fgov.be		2018-10-17 2018-10-17	

Belgium	Mr D'hoop Ghislain	Permanent Representative of Belgium Schönburgstrasse 10, 1040 VIENNA Ghislain.Dhoop@diplobel.fed.be		2018-10-17 2018-10-17	
Belgium	Mr Pennewaert Bart	Permanent Representative of Belgium Schönburgstrasse 10, 1040 VIENNA bart.pennewaert@dipobel.fed.be		2018-10-17 2018-10-17	
Bosnia and Herzegovina	Ms Sudzuka-Cerimagic Amela	Permanent Mission of Bosnia and Herzegovina Heinrichsgasse 4 1010 VIENNA		2018-10-17 2018-10-17	
Bosnia and Herzegovina	Ms Zubonja Marijana	Permanent Mission of Bosnia and Herzegovina Heinrichsgasse 4, 1010 VIENNA		2018-10-17 2018-10-17	
Brazil	Mr Biato Marcel Fortuna	Resident Representative of Brazil Pestalozzigasse 4 1010 VIENNA		2018-10-17 2018-10-17	
Brazil	Mr Boehlke Marcelo	Permanent Representation of Brazil Pestalozzigasse 4 1010 VIENNA		2018-10-17 2018-10-17	
Brazil	Mr Brasil Pedro Penha	Permanent Representation of Brazil Pestalozzigasse 4 1010 VIENNA		2018-10-17 2018-10-17	

Brazil	Mr	Nogueira Gustavo Martins	Resident Representative of Brazil Pestalozzigasse 4 1010 VIENNA		2018-10-17	
					2018-10-17	
Bulgaria	Ms	Kirilova Anita	Bulgarian Nuclear Regulatory Agency Boulevard "Shipchenski Prohod" 69, Sofia 1574 A.Kirilova@bnra.bg		2018-10-17	
					2018-10-17	
Bulgaria	Ms	Dimitrova Yuliya	Permanent Mission of Bulgaria Rechte Wienzeile 13 1040 VIENNA y.dimitrova@bnra.at		2018-10-17	
					2018-10-17	
Canada	Ms	Crockett Teresa	Permanent Mission of Canada Laurenzerberg 2 1010 VIENNA		2018-10-17	
					2018-10-17	
Canada	Mr	Gracie Brian	Canadian Nuclear Safety Commission 280 Slater Street, On K1P 5S9 OTTAWA		2018-10-17	
					2018-10-17	
Canada	Mr	Hitchon Martin	Canadian Nuclear Safety Commission 280 Slater Street, On K1P 5S9 OTTAWA		2018-10-17	
					2018-10-17	
Canada	Mr	Jammal Ramzi	Canadian Nuclear Safety Commission 280 Slater Street, On K1P 5S9 OTTAWA Ramzi.Jammal@canada.ca		2018-10-17	
					2018-10-17	

Canada	Mr Webster Philip	Canadian Nuclear Safety Commission/ (Nuclear Safety) Permanent Mission 280 Slater Street, On K1P 5S9 OTTAWA		2018-10-17 2018-10-17	
Chile	Ms Navarrete Gloria	Permanent Mission of Chile Am Lugeck 1/III/10 1010 VIENNA Mision.viena@minrel.gob.cl		2018-10-17 2018-10-17	
Chile	Mr Tapia Alfredo	Permanent Mission of Chile Am Lugeck 1/III/10 1010 VIENNA atapia@minrel.gob.cl		2018-10-17 2018-10-17	
China	Mr Shen Gang	Ministry of Ecology and Envir onment BEIJING shen.gang@mee.gov.cn		2018-10-17 2018-10-17	
China	Ms Yu Shaoqing	Nuclear and Radiation Safety Center BEIJING yushaoqing@chinansc.cn		2018-10-17 2018-10-17	
China	Ms Zhang Jing	Ministry of Ecology and Envir onment BEIJING zhang.jing@mee.gov.cn		2018-10-17 2018-10-17	
Croatia	Ms Dinic Jasminka	Permanent Mission of the Republic of Croatia Rennweg 3 1030 VIENNA		2018-10-17 2018-10-17	

Croatia	Mr	Medic Marijo	State Office for Radiological and Nuclear Safety Frankopanska 11 Zagreb, Hrvatska ZAGREB marijo.medic@dzrns.hr		2018-10-17 2018-10-17	
Cuba	Ms	Beatriz Lauzarique Montiel	Permanent Mission of Cuba betty881105@gmail.com		2018-10-17 2018-10-17	
Cyprus	Mr	Makriyiannis Christakis	Permanent Mission of the Republic of Cyprus Neulinggasse 37 / Top 4, 1030 VIENNA		2018-10-17 2018-10-17	
Cyprus	Ms	Rafti Elena	Permanent Mission of the Republic of Cyprus Neulinggasse 37 / Top 4, 1030 VIENNA		2018-10-17 2018-10-17	
Cyprus	Mr	Stavrou Chrysostomos	Permanent Mission of the Republic of Cyprus Neulinggasse 37 / Top 4, 1030 VIENNA		2018-10-17 2018-10-17	
Czech Republic	Mr	Chara Jan	Permanent Misson of the Czech Republic Penzingerstrasse 11-13 1140 VIENNA		2018-10-17 2018-10-17	
Czech Republic	Mr	Kaderabek Tomas	9, Senovážné nám. 1585, 110 00 Nové Mesto, CZECHIA		2018-10-17 2018-10-17	
Czech Republic	Mr	Klucar Martin	Permanent Mission of the Czech Republic Penzingerstrasse 11-13 1140 VIENNA		2018-10-17 2018-10-17	

Czech Republic	Mr Krs Petr	State Office for Nuclear Safety 9, Senovážné nám. 1585, 110 00 Nové Mesto, CZECHIA		2018-10-17 2018-10-17	
Czech Republic	Mr Sramek Ivo	Permanent Mission of the Czech Republic Penzingerstrasse 11-13, 1140 VIENNA		2018-10-17 2018-10-17	
Denmark	Ms Callesen Louise Fluger	Embassy& Permanent Mission of Denmark Führichgasse 6 1010 VIENNA loucal@um.dk		2018-10-17 2018-10-17	
Denmark	Mr Siomka Phillip	Embassy& Permanent Mission of Denmark Führichgasse 6 1010 VIENNA phisio@um.dk		2018-10-17 2018-10-17	
Denmark	Mr Thomsen Jimmy Philip	Danish Emergency Management Agency Datavej 16 – 3460 Birkerød BRS-NUC-14@Fiin.DK		2018-10-17 2018-10-17	
Estonia	Mr Laido Ott	Permanent Mission of the Republic of Estonia Wohllebengasse 9/12 1040 VIENNA		2018-10-17 2018-10-17	
Estonia	Ms Muru Karin	Radiation Safety Department of the Environmental Board of the Republic of Estonia Narva maantee 7a, Tallinn 15172		2018-10-17 2018-10-17	

Finland	Ms	Hokkanen	Permanent Mission of Finland Opernring 3-5 1010 VIENNA		2018-10-17	
		Emma			2018-10-17	
Finland	Ms	Hutri-Aspholm	Radiation and Nuclear Safety Authority Laippatie 4, 00880 HELSINKI		2018-10-17	
		Kaisa-Leena			2018-10-17	
Finland	Mr	Kyroelaeinen	Permanent Mission of Finland Opernring 3-5 1010 VIENNA		2018-10-17	
		Hannu			2018-10-17	
Finland	Mr	Mononen	Radiation and Nuclear Safety Authority Laippatie 4, 00880 HELSINKI		2018-10-17	
		Niko			2018-10-17	
Finland	Ms	Mourujaervi	Permanent Mission of Finland Opernring 3-5 1010 VIENNA		2018-10-17	
		Minna-Mari			2018-10-17	
France	Ms	Cadet-Mercier	Commission of the Authority of Nuclear Safety 15, rue Louis Lejeune, 92541 Montrouge cedex		2018-10-17	
		Sylvie			2018-10-17	
France	Mr	Ethvignot	Nuclear Safety Authority 15, rue Louis Lejeune, CS 70013 92541 Montrouge cedex		2018-10-17	
		Thierry			2018-10-17	
France	Mr	Falconi	Permanent Representative of France Schwarzenbergplatz 16/4, 1010 VIENNA		2018-10-17	
		S.E.M. Jean-Louis			2018-10-17	

France	Ms Forest Isabelle	Nuclear Safety Authority 15, rue Louis Lejeune, CS 70013 92541 Montrouge cedex		2018-10-17 2018-10-17	
France	Mr Pailler M. Stephane	Permanent Mission of France Schwarzenbergplatz 16/4 1010 VIENNA		2018-10-17 2018-10-17	
France	Ms Prevost Mathilde	Permanent Mission of France Schwarzenbergplatz 16/4 1010 VIENNA		2018-10-17 2018-10-17	
Germany	Mr Berg Dirk	Permanent Mission of Germany Wagramerstrasse 14 1220 VIENNA		2018-10-17 2018-10-17	
Germany	Mr Bringel Patrick	Federal Ministry of the Environment, Nature Conservation and Nuclear Safety Stresemannstraße 128 – 130 10117 BERLIN		2018-10-17 2018-10-17	
Germany	Mr Ditsche Christoph	Federal Ministry of the Environment, Nature Conservation and Nuclear Safety Stresemannstraße 128 – 130 10117 BERLIN		2018-10-17 2018-10-17	
Germany	Ms Rueffer Mareike	Federal Office for the Safety of Nuclear Waste Management Krausenstrasse 17-18 10117 BERLIN		2018-10-17 2018-10-17	

Germany	Mr	Weidenbrueck	Federal Ministry of the Environment, Nature Conservation and Nuclear Safety Stresemannstraße 128 – 130 10117 BERLIN		2018-10-17	
		Kai			2018-10-17	
Greece	Ms	Mitsi	Permanent Mission of Greece Argentinierstraße 14 1040 VIENNA		2018-10-17	
		Aspasia			2018-10-17	
Greece	Mr	Sapountzis	Permanent Representative of the Permanent Mission of Greece Argentinierstraße 14 1040 VIENNA		2018-10-17	
		Nikolaos			2018-10-17	
Hungary	Ms	Baller	Hungarian Atomic Energy Authority H-1036 Budapest Fényes Adolf u. 4 BUDAPEST ballerb@haea.gov.hu		2018-10-17	
		Barbara			2018-10-17	
Hungary	Ms	Baranyne Vizi	Hungarian Atomic Energy Authority H-1036 Budapest Fényes Adolf u. 4 BUDAPEST vizi@haea.gov.hu	Motel One Wien Hauptbahnhof Gerhard-Bronner-Strasse 11 1100 VIENNA	2018-10-17	
		Agnes			2018-10-17	
Hungary	Ms	Beke	Hungarian Atomic Energy Authority H-1036 Budapest Fényes Adolf u. 4 BUDAPEST beke@haea.gov.hu		2018-10-17	
		Martina			2018-10-17	

India	Mr Shukla Dinesh Kumar	Atomic Energy Regulatory Board Niyamak Bhavan, Anushakti Nagar, Mumbai - 400094		2018-10-17	
				2018-10-17	
India	Mr S. Harikumar	Atomic Energy Regulatory Board Niyamak Bhavan, Anushakti Nagar, Mumbai - 400094		2018-10-17	
				2018-10-17	
India	Mr A.K. Balasubramaniam	Nuclear Power Corporation of India Limited 16th Floor, Centre - I, World Trade Centre, Cuffe Parade, Colaba, Mumbai - 400 005		2018-10-17	
				2018-10-17	
India	Mr Ansari Hesamuddin	Permanent Mission of India Kärntner Ring 2, 1010 VIENNA		2018-10-17	
				2018-10-17	
India	Ms Pall Renu	Permanent Mission of India Kärntner Ring 2, 1010 VIENNA atom.vienna@mea.gov.in		2018-10-17	
				2018-10-17	
Indonesia	Mr Huda Khoirul	Nuclear Energy Regulatory Agency Jl. Gajah Mada No.8, Krukut, Tamansari Jakarta Barat, Daerah Khusus Ibukota 11140 JAKARTA k.huda@bapeten.go.id		2018-10-17	
				2018-10-17	

Indonesia	Ms Sinaga Dahlia Cakrawati	Nuclear Energy Regulatory Agency Jl. Gajah Mada No.8, Krukut, Tamansari Jakarta Barat, Daerah Khusus Ibukota 11140 JAKARTA d.sinaga@bapeten.go.id	Lenas Donau Hotel	2018-10-17 2018-10-17	
Indonesia	Ms Johari Johanna Maria Christina	Permanent Mission of the Republic of Indonesia Gustav-Tschermakgasse 5-7 1180 VIENNA jmcjohari@kbriwina.at			
Ireland	Mr Hanney Tom	Permanent Mission of Ireland Rotenturmstraße 16-18, 1010 VIENNA vienna@dfa.ie		2018-10-17 2018-10-17	
Ireland	Ms Oliver Kate	Permanent Mission of Ireland Rotenturmstraße 16-18, 1010 VIENNA kate.oliver@dfa.ie		2018-10-17 2018-10-17	
Ireland	Ms Werner Claudia	Permanent Mission of Ireland Rotenturmstraße 16-18, 1010 VIENNA claudia.werner@dfa.ie		2018-10-17 2018-10-17	
Italy	Mr Matteocci Lamberto	National Inspectorate for Nuclear Safety and Radiation Protection (ISIN) Via Brancati, 48 – 00144 ROMA lamberto.matteocci@isprambiente.it		2018-10-17 2018-10-17	

Italy	Mr Trenta Fabrizio	National Inspectorate for Nuclear Safety and Radiation Protection (ISIN) Via Brancati, 48 – 00144 ROMA fabrizio.trenta@isprambiente.it		2018-10-17 2018-10-17	
Japan	Mr Fujimori Akihiro	Secretariat of the Nuclear Regulation Authority 1-9-9, Roppongi, Minato-ku, TOKYO akihiro_fujimori@nsr.go.jp		2018-10-17 2018-10-17	
Japan	Ms Ichihara Yoshiko	Permanent Mission of Japan Andromeda Tower, Donau- City-Strasse 6 1220 VIENNA yoshiko.ichihara@mofa.go.jp		2018-10-17 2018-10-17	
Japan	Ms Iwasaki Yoko	Permanent Mission of Japan Andromeda Tower, Donau- City-Strasse 6 1220 VIENNA yoshiko.ichihara@mofa.go.jp		2018-10-17 2018-10-17	
Japan	Mr Iwase Kiichiro	Permanent Mission of Japan Andromeda Tower, Donau- City-Strasse 6 1220 VIENNA yoshiko.ichihara@mofa.go.jp		2018-10-17 2018-10-17	
Japan	Mr Kitano Mitsuru	Permanent Mission of Japan Andromeda Tower, Donau- City-Strasse 6 1220 VIENNA yoshiko.ichihara@mofa.go.jp		2018-10-17 2018-10-17	

Japan	Ms Komatsu Aki	Secretariat of the Nuclear Regulation Authority 1-9-9, Roppongi, Minato-ku, TOKYO aki_komatsu@nsr.go.jp		2018-10-17 2018-10-17	
Japan	Mr Matsuo Hirotaka	Permanent Mission of Japan Andromeda Tower, Donau- City-Strasse 6 1220 VIENNA yoshiko.ichihara@mofa.go.jp		2018-10-17 2018-10-17	
Japan	Mr Yokota Naobumi	Permanent Mission of Japan Andromeda Tower, Donau- City-Strasse 6 1220 VIENNA yoshiko.ichihara@mofa.go.jp		2018-10-17 2018-10-17	
Jordan	Ms Al Hadid Leena	Permanent Representative/ Permanent Mission of Jordan Rennweg 17/4, 1030 Vienna leena.alhadid@jordanembassy.at		2018-10-17 2018-10-17	
Jordan	Ms Khries Dana	Permanent Representative/ Permanent Mission of Jordan Rennweg 17/4, 1030VIENNA dkhries@jordanembassy.at		2018-10-17 2018-10-17	
Jordan	Mr Samawi Sami	Permanent Representative/ Permanent Mission of Jordan Rennweg 17/4, 1030 VIENNA ssamawi@jordanembassy.at		2018-10-17 2018-10-17	

Jordan	Mr Mhaisen Ala'a	Permanent Representative/ Permanent Mission of Jordan Rennweg 17/4, 1030 VIENNA amhaisen@jordanembassy.at		2018-10-17 2018-10-17	
Jordan	Ms Amawi Dala'	Permanent Representative/ Permanent Mission of Jordan Rennweg 17/4, 1030 VIENNA damawi@jordanembassy.at		2018-10-17 2018-10-17	
Kuwait	Mr Al-Khayri Sulaiman	Permanent Mission of the State of Kuwait Straßergasse 32 1190 VIENNA		2018-10-17 2018-10-17	
Kuwait	Mr Al-Obaidi Abdullah	Permanent Represenatative- Permanent Mission of the State of Kuwait Straßergasse 32 1190 VIENNA		2018-10-17 2018-10-17	
Kuwait	Mr Al-Wazzan Ali	Permanent Mission of the State of Kuwait Straßergasse 32 1190 VIENNA		2018-10-17 2018-10-17	
Kuwait	Mr Marafi Sadiq	Embassy& Permanent Representative of Kuwait Straßergasse 32 1190 VIENNA		2018-10-17 2018-10-17	
Latvia	Mr Zlamets Janis	Permanent Representative of Latvia Stefan Esders Platz 4, 1190 VIENNA		2018-10-17 2018-10-17	

Latvia	Mr	Pelnens	Permanent Mission of the Republic of Latvia Stefan Esders Platz 4, 1190 VIENNA		2018-10-17	
		Gatis			2018-10-17	
Latvia	Ms	Mendzina	Permanent Mission of the Republic of Latvia Stefan Esders Platz 4, 1190 VIENNA		2018-10-17	
		Darta			2018-10-17	
Lithuania	Ms	Mikalkenaite	Ministry of Foreign Affairs of the Republic of Lithuania J. Tumo-Vaižganto g. 2, VILNIUS 01511		2018-10-17	
		Jovita			2018-10-17	
Lithuania	Mr	Pareigis	State Nuclear Power Safety Inspectorate A.Goštauto str. 12		2018-10-17	
		Marius			2018-10-17	
Lithuania	Ms	Pintuke	Permanent Representation of the Republic of Lithuania Opernring 5/4 1010 VIENNA		2018-10-17	
		Ilona			2018-10-17	
Luxembourg	Mr	Donckel	Permanent Representative of Luxembourg Sternwartestrasse 81 1180 VIENNA		2018-10-17	
		Philippe			2018-10-17	
Luxembourg	Mr	Majerus	Ministry of Health Allée Marconi Villa Louvigny L-2120		2018-10-17	
		Patrick			2018-10-17	
Luxembourg	Mr	Steinmetz	Permanent Representative of Luxembourg Sternwartestrasse 81 1180 VIENNA		2018-10-17	
		Robert			2018-10-17	

Luxembourg	Mr	Ungeheuer Marc	Permanent Representative of Luxembourg Sternwartestrasse 81 1180 VIENNA		2018-10-17	
					2018-10-17	
Malta	Ms	Daudey Natasha Meli	Resident Representative, Permanent Mission of Malta Opernring 5/1 1010 VIENNA Natasha.meli-daudey@gov.mt		2018-10-17	
					2018-10-17	
Malta	Ms	Borg Alberta	Permanent Mission of Malta Opernring 5/1 1010 VIENNA Alberta.borg@gov.mt p		2018-10-17	
					2018-10-17	
Malta	Mr	Grima Matthew	Permanent Mission of Malta Opernring 5/1 1010 VIENNA Matthew.b.grima@gov.mt		2018-10-17	
					2018-10-17	
Malta	Mr	Debono Joseph	Permanent Mission of Malta Opernring 5/1 1010 VIENNA Joseph.d.debono@gov.mt		2018-10-17	
					2018-10-17	
Mexico	Ms	Massieu Buenrosrto Alicia	Permanent Representative of Mexico to the Int. Org. Renngasse 5 1010 VIENNA arango@sre.gob.mx		2018-10-17	
					2018-10-17	
Mexico	Mr	Mercado Gonzalez Sr. Victor Manuel	National Nuclear Safety and Safeguards Commission vgonzalez@cnsns.gob.mx		2018-10-17	
					2018-10-17	

Mexico	Mr	Rivas Glender Ignacio Alberto	Permanent Mission of Mexico to the Int. Org. Renngasse 5, 1010 VIENNA eruizm@sre.gob.mx	2018-10-17 2018-10-17	
Mexico	Mr	Toledo Aschentrupp Hermann	Permanent Representative of Mexico to the Int. Org. Renngasse 5 1010 VIENNA haschentrupp@sre.gob.mx	2018-10-17 2018-10-17	
Montenegro	Ms	Andic Stanica	Permanent Mission of Montenegro Lothringerstraße 14-16 1030 VIENNA stanica.andjic@mfa.gov.me	2018-10-17 2018-10-17	
Montenegro	Ms	Milacic Slavica	Permanent Representative of Montenegro Lothringerstraße 14-16 1030 VIENNA	2018-10-17 2018-10-17	
Myanmar	Mr	Lwin San	Permanent Mission of Myanmar Donau-City-Strasse 6 1220 VIENNA un_matters@myanmarembvie.nna.at	2018-10-17 2018-10-17	
Myanmar	Ms	Zan Me Me Hlaine	Permanent Mission of Myanmar Donau-City-Strasse 6 1220 VIENNA hlainezan@gmail.com	2018-10-17 2018-10-17	

Netherlands	Mr den Hoedt Rik	Permanent Mission of the Netherlands Opernring 5 1010 VIENNA rik-den.hoedt@minbuza.nl		2018-10-17 2018-10-17	
Netherlands	Mr Hennis Marco	Permanent Resident Representative, Permanent Mission of the Netherlands Opernring 5 1010 VIENNA wev@minbuza.nl		2018-10-17 2018-10-17	
Netherlands	Ms Hoeve-van Heek Anke ter	Permanent Mission of the Netherlands Opernring 5 1010 VIENNA at-ter.hoeve@minbuza.nl		2018-10-17 2018-10-17	
Netherlands	Mr Jansen Rob	Authority for Nuclear Safety and Radiation Protection Koningskade 4 2596 AA DEN HAAG rob.jansen@anvs.nl		2018-10-17 2018-10-17	
Netherlands	Mr Onwudiegwu Uzoma	Permanent Mission of the Netherlands Opernring 5 1010 VIENNA uzoma.onwudiegwu@minbuza.nl		2018-10-17 2018-10-17	
Netherlands	Ms Verhoeff Emma	Permanent Mission of the Netherlands Opernring 5 1010 VIENNA ec.verhoeff@minbuza.nl		2018-10-17 2018-10-17	

Norway	Mr Mattsson Håkan	Norwegian Radiation Protection Authority Grini næringspark 13, 1361 Østerås Hakan.mattsson@nrpa.no		2018-10-17 2018-10-17	
Norway	Mr Waldemar Jensen Victor	Permanent Mission of Norway Reisnerstraße 55-57 1030 VIENNA Victor.Waldemar.Jensen@mfa.no		2018-10-17 2018-10-17	
Oman	Mr Al Jabri Yousuf Ahmed Hamed	Permanent Representative of the Sultanate of Oman Währingerstrasse 2- 4/24-25 1090 VIENNA		2018-10-17 2018-10-17	
Oman	Ms Al Siyabi Faiza	Permanent Mission Währingerstrasse 2- 4/24-25 1090 VIENNA		2018-10-17 2018-10-17	
Oman	Ms El-Gendi Hebatalla	Währingerstrasse 2- 4/24-25 1090 VIENNA		2018-10-17 2018-10-17	
Pakistan	Mr Manzoor Amer	Permanent Mission of Islamic Republic of Pakistan Hofzeile 13 1190 VIENNA		2018-10-17 2018-10-17	
Pakistan	Mr Saeed Amir	Permanent Mission of Islamic Republic of Pakistan Hofzeile 13 1190 VIENNA		2018-10-17 2018-10-17	
Paraguay	Ms Gauto Vazquez Alicia Maria	Permanent Mission of Paraguay Prinz Eugen Straße 18/1/3A 1040 VIENNA embaparviena@chello.at		2018-10-17 2018-10-17	

Peru	Mr	Machado	Permanent Representative Mahlerstrasse 7/22, 1010 VIENNA		2018-10-17	
		Eric Anderson			2018-10-17	
Peru	Ms	Pinto La Fuente	Permanent Representative Mahlerstrasse 7/22, 1010 VIENNA		2018-10-17	
		Sandra			2018-10-17	
Peru	Mr	Salcedo Teullet	Permanent Representative Mahlerstrasse 7/22, 1010 VIENNA		2018-10-17	
		Alvaro			2018-10-17	
Peru	Mr	Aybar Valdivia	Permanent Representative Mahlerstrasse 7/22, 1010 VIENNA		2018-10-17	
		Ivan			2018-10-17	
Peru	Mr	Esquivel Duran	Permanent Representative Mahlerstrasse 7/22, 1010 VIENNA		2018-10-17	
		Alonso			2018-10-17	
Poland	Mr	Domitr	National Atomic Energy Agency Bonifraterska 17, 00-203 WARSZAWA		2018-10-17	
		Pawel			2018-10-17	
Portugal	Ms	Bentley	Permanent Mission of Portugal Opernring 3/1 1010 VIENNA		2018-10-17	
		Carolina			2018-10-17	
Portugal	Mr	Laginha	Resident Representative of Portugal Opernring 3/1 1010 VIENNA		2018-10-17	
		Afonso			2018-10-17	

Portugal	Mr	Rosario Pedro	Regulatory Commission for the Safety of Nuclear Installations Palácio das Laranjeiras Estrada das Laranjeiras, 205 1649-018 LISBOA		2018-10-17 2018-10-17	
Republic of Korea	Mr	Lim Seungcheol	Permanent Mission of the Republic of Korea Beckmannngasse 10-12 1140 VIENNA		2018-10-17 2018-10-17	
Republic of Korea	Ms	Jun Eunju	Permanent Mission of the Republic of Korea Beckmannngasse 10-12 1140 VIENNA		2018-10-17 2018-10-17	
Republic of Korea	Mr	Choi Minkook	Permanent Mission of the Republic of Korea Beckmannngasse 10-12 1140 VIENNA		2018-10-17 2018-10-17	
Republic of Korea	Mr	Clayson Peter	Permanent Mission of the Republic of Korea Beckmannngasse 10-12 1140 VIENNA		2018-10-17 2018-10-17	
Republic of Korea	Mr	Kim Il-Hoon	Permanent Mission of the Republic of Korea Beckmannngasse 10-12 1140 VIENNA		2018-10-17 2018-10-17	
Romania	Mr	Istrate Cristian	Permanent Mission of Romania Seilerstätte 17, 1010 VIENNA viena-mp@mae.ro		2018-10-17 2018-10-17	

Romania	Ms	Rusu Livia	Permanent Mission of Romania Seilerstätte 17, 1010 VIENNA viena-mp@mae.ro		2018-10-17 2018-10-17	
Romania	Mr	Luca Andrei	Permanent Mission of Romania Seilerstätte 17, 1010 VIENNA viena-mp@mae.ro		2018-10-17 2018-10-17	
Russian Federation	Mr	Erastov Alexander	National CNS Co-ordinator Rosatom 24 Bolshaya Ordynka St. 119017 MOSCOW info@rusmission.org		2018-10-17 2018-10-17	
Russian Federation	Mr	Zonov Igor	Rosatom 24 Bolshaya Ordynka St. 119017 MOSCOW		2018-10-17 2018-10-17	
Russian Federation	Mr	Zakharov Oleg	Rostekhnadzor Building 1, 34, Taganskaya Street, 109147 MOSCOW		2018-10-17 2018-10-17	
Russian Federation	Ms	Vinogradova Yulia	Rosatom 24 Bolshaya Ordynka St. 119017 MOSCOW info@rusmission.org		2018-10-17 2018-10-17	
Russian Federation	Mr	Shkadov Dimitry	Permanent Mission of the Russian Federation Erzherzog Karl-Straße 182 1220 VIENNA info@rusmission.org		2018-10-17 2018-10-17	

Russian Federation	Mr Shamin Evgeny	Permanent Mission of the Russian Federation Erzherzog Karl-Straße 182 1220 VIENNA info@rusmission.org		2018-10-17 2018-10-17	
Russian Federation	Mr Tsvetov Pavel	Permanent Mission of the Russian Federation Erzherzog Karl-Straße 182 1220 VIENNA info@rusmission.org		2018-10-17 2018-10-17	
Russian Federation	Mr Bulychev Alexander	P Permanent Mission of the Russian Federation Erzherzog Karl-Straße 182 1220 VIENNA info@rusmission.org		2018-10-17 2018-10-17	
Russian Federation	Mr Tsvetov Pavel	Permanent Mission of the Russian Federation Erzherzog Karl-Straße 182 1220 VIENNA info@rusmission.org		2018-10-17 2018-10-17	
Russian Federation	Mr Kosarev Vyacheslav	Permanent Mission of the Russian Federation Erzherzog Karl-Straße 182 1220 VIENNA info@rusmission.org		2018-10-17 2018-10-17	
Serbia	Ms Avramovic Ivana	Serbian Radiation Protection and Nuclear Safety Agency 5 Masarikova st./XV floor, BELGRADE avramovic@srbatom.gov.rs	City Central Taborstrasse 84 1020 VIENNA	2018-10-17 2018-10-17	

Serbia	Mr Gojkovic Milan	Permanent Mission of the Republic of Serbia Bartensteingasse 4, Top 14-15 1030 VIENNA milan.gojkovic@mfa.rs	Permanent Mission of the Republic of Serbia Bartensteingasse 4, Top 14-15 1030 VIENNA	2018-10-17 2018-10-17	
Singapore	Mr Chew Alvin	Permanent Mission of Singapore Schwindgasse 71/12A 1040 VIENNA Alvin.Chew@singapore.si		2018-10-17 2018-10-17	
Singapore	Mr Gan Rayner	Permanent Mission of Singapore Schwindgasse 7 1040 VIENNA Rayner.Gan@singapore.si		2018-10-17 2018-10-17	
Singapore	Mr Oh Gilbert	Permanent Mission of Singapore Schwindgasse 7 1040 VIENNA Gilbert.Oh@singapore.si		2018-10-17 2018-10-17	
Slovakia	Ms Mrugova Gabriela	Permanent Mission of the Slovak Republic Blaasstraße 34 1190 VIENNA gabriela.mrugova@mzv.sk		2018-10-17 2018-10-17	
Slovakia	Mr Pavlovic Peter	Nuclear Regulatory Authority of the Slovak Republic Bajkalská 27, 820 07 BRATISLAVA peter.pavlovic@ujd.gov.sk		2018-10-17 2018-10-17	

Slovakia	Ms Subrtova Natalia	Permanent Mission of the Slovak Republic Blaasstraße 34 1190 VIENNA natalia.subrtova@mzv.sk		2018-10-17	
				2018-10-17	
Slovakia	Mr Turner Mikulas	Nuclear Regulatory Authority of the Slovak Republic Bajkalská 27, 820 07 BRATISLAVA mikulas.turner@ujd.gov.sk		2018-10-17	
				2018-10-17	
Slovakia	Mr Uhrik Peter	Nuclear Regulatory Authority of the Slovak Republic Bajkalská 27, 820 07 BRATISLAVA Peter.uhrik@ujd.gov.sk		2018-10-17	
				2018-10-17	
Slovenia	Mr Furlan Tadej	Permanent Representative of the Republic of Slovenia Kolingasse 12 1090 VIENNA Tadej.Furlan@slovenia.si		2018-10-17	
				2018-10-17	
Slovenia	Mr Grlicarev Igor	Slovenian Nuclear Safety Administration Litostrojska cesta 54 1000 LJUBLJANA Igor.Grlicarev@slovenia.si		2018-10-17	
				2018-10-17	
South Africa	Ms Matyila Pumza	Permanent Mission of South Africa Sandgasse 33 1190 VIENNA		2018-10-17	
				2018-10-17	

South Africa	Mr Maphoto Katse	Department of Energy Nuclear Safety and Technology 192 Visagie Street Pretoria Katse.maphoto@energy.gov.za		2018-10-17	
				2018-10-17	
South Africa	Ms Moti Noletu Nandi	National Nuclear Regulator Eco Glades Office Park, Eco Glades2Block G Witch Hazel Avenue, Highveld Ext 75, Eco Park, Centurion Nmoti@mr.co.za		2018-10-17	
				2018-10-17	
South Africa	Mr Pitswane Johnny	Permanent Mission of South Africa Sandgasse 33 1190 VIENNA katse.maphoto@energy.gov.za		2018-10-17	
				2018-10-17	
South Africa	Mr Seokolo Tebogo	Permanent Mission of South Africa Sandgasse 33 1190 VIENNA Tebogo.Seokolo@south africa.so		2018-10-17	
				2018-10-17	
Spain	Mr De las Cases Funes Alfonso	Permanent Representative of Spain Argentinierstrasse 34/4 1040 VIENNA alfonso.delascasas@maec.es		2018-10-17	
				2018-10-17	

Spain	Mr Franco Matilla Fernando	Nuclear Safety Council Calle Pedro Justo Dorado Dellmans, 11 28040 MADRID ffm@csn.es		2018-10-17 2018-10-17	
Spain	Mr Marti Rodriguez D. Manuel	Nuclear Safety Council Calle Pedro Justo Dorado Dellmans, 11 28040 MADRID mrm@csn.es		2018-10-17 2018-10-17	
Sweden	Mr Appelgren Stefan	Ministry of the Environment and Energy Rosenbad 4, SE 10333 STOCKHOLM		2018-10-17 2018-10-17	
Sweden	Ms Sjoegren Emelie	Ministry of the Environment and Energy Rosenbad 4, SE 10333 StTOCKHOLM		2018-10-17 2018-10-17	
Sweden	Ms Franzen Anna	Swedish Radiation Safety Authority Solna strandväg 96 , 171 54 Solna		2018-10-17 2018-10-17	
Switzerland	Mr Calic David	Permanent Mission of Switzerland Waechtergasse 1 1010 VIENNA david.calic@eda.admin.ch		2018-10-17 2018-10-17	
Switzerland	Mr Laggner Benno	Representative to IAEA, Permanent Mission of Switzerland Waechtergasse 1 1010 VIENNA benno.laggner@eda.admin.ch		2018-10-17 2018-10-17	

Switzerland	Ms	Mueller- Germana Annatina	Swiss Federal Nuclear Safety Inspectorate ENSI Industriestrasse 19 5200 CH- BRUGG annatina.mueller@ensi.ch		2018-10-17 2018-10-17	
Switzerland	Mr	Nilsson Hugo	Swiss Federal Nuclear Safety Inspectorate ENSI Industriestrasse 19 Ch- 5200 BRUGG hugo.nilsson@ensi.ch		2018-10-17 2018-10-17	
Switzerland	Ms	Sardella Rosa	Swiss Federal Nuclear Safety Inspectorate ENSI Industriestrasse 19 CH- 5200 BRUGG rosa.sardella@ensi.ch		2018-10-17 2018-10-17	
Switzerland	Mr	Schwarz Georg	Swiss Federal Nuclear Safety Inspectorate ENSI Industriestrasse 19 CH- 5200 BRUGG georg.schwarz@ensi.ch		2018-10-17 2018-10-17	
Syrian Arab Republic	Ms	Alsaleh Monia	Embassy& Permanent Mission of the Syrian Arab Republic Daffingerstrasse 4 1030 VIENNA		2018-10-17 2018-10-17	
Syrian Arab Republic	Mr	Sabbagh Bassam	Embassy& Permanent Mission of the Syrian Arab Republic Daffingerstrasse 4 1030 VIENNA		2018-10-17 2018-10-17	
Thailand	Mr	Parachasit Korakot	Permanent Mission of Thailand Cottagegasse 48 1180 VIENNA korakotp@yahoo.com		2018-10-17 2018-10-17	

Thailand	Mr Phruksarajanakun Phiphat	Office of Atoms for Peace 16 Vibhavadi Rangsit Road 10900 BANGKOK phiphat.p@oap.go.th		2018-10-17 2018-10-17	
Thailand	Mr Silpathamtada Narong	Permanent Mission of Thailand Cottagegasse 48 1180 VIENNA nsilpath@gmail.com		2018-10-17 2018-10-17	
Turkey	Mr Uenal Cenk	Permanent Mission of the Republic of Turkey Rennweg 17, 1030 VIENNA cunal@mfa.gov.tr		2018-10-17 2018-10-17	
Turkey	Ms Civelik Isil Isik	Permanent Mission of the Republic of Turkey Rennweg 17, 1030 VIENNA isil.isik@mfa.gov.tr		2018-10-17 2018-10-17	
Turkey	Mr Akbas Tahir	Permanent Mission of the Republic of Turkey Rennweg 17, 1030 VIENNA tahir.akbas@mfa.gov.tr		2018-10-17 2018-10-17	
United Arab Emirates	Mr Alkaabi Hamad	Permanent Representative of the UAE Chimanistrasse 36 1190 VIENNA hamad.alkaabi@mofaic.gov.ae		2018-10-17 2018-10-17	
United Arab Emirates	Mr Alnuaimi Ahmed	Permanent Mission UAE Chimanistrasse 36 1190 VIENNA a_alnuaimi@mofaic.gov.ae		2018-10-17 2018-10-17	

United Arab Emirates	Ms Bonilla Natalie	Permanent Mission UAE Chimanistrasse 36 1190 VIENNA natalie.bonilla@mofaic.gov.ae		2018-10-17 2018-10-17	
United Kingdom	Mr Davies Les	Office of Nuclear Regulation Merton Road, Bootle, L20 &HS Les.Davies@onr.gov.uk		2018-10-17 2018-10-17	
United Kingdom	Mr Hussain Mohammed	Department of Business, Energy and Industrial Strategy 1 Victoria Street SW1H 0ET LONDON Mohammed.Hussain@beis.gov.uk		2018-10-17 2018-10-17	
United Kingdom	Ms Nyatanga Tanya	Department of Business, Energy and Industrial Strategy 1 Victoria Street SW1H 0ET LONDON Tanya.Nyatanga@beis.gov.uk		2018-10-17 2018-10-17	
United States of America	Mr Anderson Brian	Permanent Mission of the United States IZD Tower, Wagramerstrasse 17-19 1220 VIENNA		2018-10-17 2018-10-17	
United States of America	Ms Chang Min	Permanent Misson of the United States IZD Tower, Wagramerstrasse 17-19 1220 VIENNA		2018-10-17 2018-10-17	
United States of America	Mr Dorman Daniel	U.S. Nuclear Regulatory Commission Washington, DC 20555-0001		2018-10-17 2018-10-17	

United States of America	Mr Freeman Eric	U.S. Nuclear Regulatory Commission Washington, DC 20555-0001		2018-10-17	
				2018-10-17	
United States of America	Mr Taylor Robert	U.S. Nuclear Regulatory Commission Washington, DC 20555-0001		2018-10-17	
				2018-10-17	
Viet Nam	Mr Dung Le	Permanent Representative of the Socialist Republic of Viet Nam Felix-Mottl-Straße 20 1190 VIENNA Le.Dung@viet nam.vi		2018-10-17	
				2018-10-17	
Viet Nam	Ms Trang Tran Thi	Agency for Radiation and Nuclear Safety 113 Tran Duy Hung street, Cau Giay district HA NOI		2018-10-17	
				2018-10-17	
Viet Nam	Mr Van Hung Nguyen	Embassy of the Socialist Republic of Viet Nam Felix-Mottl-Straße 20 1190 VIENNA		2018-10-17	
				2018-10-17	
European Union	Mr Lenoir Didier	European Union Delegation to the Int. Org. didier.lenoir@eeas.europa.eu		2018-10-17	
				2018-10-17	
European Union	Mr Florea Andrei Ionut	European Commission andrei-ionut.florea@ec.europa.eu		2018-10-17	
				2018-10-17	
European Union	Mr Pascal Ghistain	European Commission olli.korpimaki@eeas.europa.eu		2018-10-17	
				2018-10-17	

European Union	Ms Ranguelova Vesselina	European Union Delegation to the Int. Org. vesselina.ranguelova@eeas.eu rope.eu		2018-10-17 2018-10-17	
European Union	Ms Lubomirova Katia	European Commission katia.lubomirova@ec.europa.eu u		2018-10-17 2018-10-17	

**Convention on Nuclear Safety
Organizational Meeting for the Eighth Review Meeting
of the Contracting Parties**

IAEA Headquarters
Vienna International Centre (VIC)
Board Room D in the C Building
Vienna, Austria

17 October 2018 (starting at 10.00 a.m.)

- 1. Opening of the meeting**
- 2. Adoption of the agenda**
- 3. Credentials of participants**
- 4. Establishment of Country Groups**
- 5. Election of the President for the Eighth Review Meeting**
- 6. Election of the two Vice-Presidents for the Eighth Review Meeting**
- 7. Election of other Officers for the Eighth Review Meeting**
 - Country Group Chairpersons
 - Country Group Vice-Chairpersons
 - Country Group Coordinators
 - Country Group Rapporteurs
- 8. Invitations to intergovernmental organizations to attend the Eighth Review Meeting as observers**
- 9. Requests for interpretation during Country Group sessions**
- 10. Recommendation of a budget for the Eighth Review Meeting**
- 11. Preparation of the National Reports**
- 12. Presentation Officers' Experience Feedback on the Peer Review of the Vienna Declaration on Nuclear Safety (VDNS)**

- 13. Report by the Secretariat on Safety Standards**
- 14. Organisation of topical sessions**
- 15. Report by the Secretariat on the possibility of Video conferencing Country Group Sessions**
- 16. Report on actions taken by the Secretariat on the CNS Workshops**
- 17. Draft provisional agenda for the Eighth Review Meeting**
- 18. Other business**

Annex III

Composition of Country Groups for the 8th Review Meeting of Contracting Parties to the Convention on Nuclear Safety

Country Group 1	Country Group 2	Country Group 3	Country Group 4	Country Group 5	Country Group 6	Country Group 7
USA	France	China	Japan	Russian Federation	Korea, Republic of	India
Ukraine	Spain	Sweden	Canada	Belgium	United Kingdom of Great Britain	Germany
Finland	Czech Republic	Argentina	Hungary	Switzerland	Slovakia	Pakistan
Bulgaria	The Netherlands	South Africa	Armenia	Romania	Mexico	Brazil
Kazakhstan	Slovenia	Italy	Lithuania	United Arab Emirates	Bangladesh	Latvia
Turkey	Belarus	Iceland	Indonesia	Ireland	Jordan	Kuwait
Lebanon	Libya	Luxembourg	Madagascar	Mali	Malta	Montenegro
Myanmar	Niger	Nigeria	Norway	Oman	Paraguay	Peru
Poland	Portugal	Republic of Moldova	Saudi Arabia	Senegal	Serbia	Singapore
Sri Lanka	Syrian Arab Republic	Thailand	The Former Yugoslav Republic of Macedonia	Tunisia	Uruguay	Viet Nam
Albania	Australia	Austria	Bahrain	Bosnia and Herzegovina	Cambodia	Chile
Croatia	Cuba	Cyprus	Denmark	Estonia	EURATOM	Ghana
Greece						

Annex IV

Biographies of President and Vice-Presidents of the 8th Review Meeting

Résumé of

Dana Drábová

Chairperson, State Office for Nuclear Safety

Ms Drábová has served as the Chairperson of the State Office for Nuclear Safety (SÚJB) since her appointment by the Government of the Czech Republic in 1999. SÚJB is the Czech Republic's nuclear regulatory authority, regulating the whole field of the peaceful use of nuclear energy.

Prior to her current position, Ms Drábová was a director of the National Radiation Protection Institute (1996 – 1999) and the head of the SÚJB Emergency Response Department (1995 – 1996), earlier she held a scientific position in the Centre of Radiation Hygiene, National Public Health Institute, focusing on the monitoring of ionizing radiation.

Ms Drábová has extensive experience in the regulatory aspects of nuclear sector, including at the international level. She was the Governor for the Czech Republic in the IAEA Board of Governors (2002 - 2004, 2010 - 2012), serving also as its Vice-Chair. From 2006 to 2009 she was the chairperson of Western European Nuclear Regulators' Association (WENRA). She is member of International Nuclear Safety Group (INSAG). Since 2012 she has chaired the IAEA's Commission on Safety Standards. During her tenure the Commission had, among others, the task of examining Safety Standards in the light of the Fukushima Daiichi accident.

Ms Drábová has been part of a number of activities of IAEA, e.g. collaborating on Fukushima Daiichi Accident Report as the external Co-Chair of Working group 3 (Emergency preparedness and response). She participated in several IAEA expert missions.

Ms Drábová is a graduate of the Czech Technical University in Prague - Faculty of Nuclear Sciences and Physical Engineering (1985). She was awarded a PhD in nuclear engineering in 2002.

CURRICULUM VITAE

Name: Dr Carl-Magnus Larsson

Address:

[REDACTED]
[REDACTED]

Date of birth: 14 June 1951

Present position: Chief Executive Officer, Australian Radiation Protection and Nuclear Safety Agency (ARPANSA)

Educational and professional qualifications:

MSc (equivalent), Chemistry and Biology (1974); PhD, Botany (1980); Docent (Associate Professor equivalent), Physiological Botany (1984); all from Stockholm University, Sweden.

Relevant experience: 2010-present: CEO ARPANSA

2008-2010: Department Head, Swedish Radiation Safety Authority (SSM, formed through merger between the Swedish Radiation Protection Authority (SSI) and the Swedish Nuclear Power Inspectorate in 2008)

2003-2008: Deputy Director General and Department Head, SSI

1996-2003: Department Head, SSI

1996: Project Manager, National Chemicals Inspectorate, Sweden

1993-1996: Project Manager, SSI

1980-1993: Senior Lecturer, Associate Professor, Stockholm University

Current Board Memberships:

Member of the International Commission for Radiological Protection (ICRP) since 2005, of the ICRP Main Commission since 2013.
Member of the Commission on Safety Standards of the International Atomic Energy Agency (IAEA) since 2008.

Former Board Memberships:

Representative (of Sweden, subsequently Australia) to the United Nations Scientific Committee on the Effects of Atomic Radiation 2008-2016, Chair of the Committee 2012-2015

ENCLOSED

CURRICULUM VITAE

1. **Position:** Director, Division of Safety Research

- Planning and Management of regulatory research and development programme for nuclear installation
 - Nuclear safety research programme
 - Radiation safety research programme
 - Technical support for regulatory assessment

2. **Name of Company:** Korea Institute of Nuclear Safety

3. **Name:** Manwoong KIM

4. **Date of Birth:** 29 May 1959

5. **Nationality:** Republic of Korea

6. **Qualification**

- Hanyang University / Nuclear Eng. / BS (February, 1983)
- Hanyang University / Nuclear Eng. / MS (February, 1985)
- University of Ottawa, Ottawa Ontario, CANADA / Mechanical Eng. / Ph.D (October, 1996)

7. **Employment Record (Work Experience)**

- 2017 ~ Present: KINS, Principal Researcher
- 2009 ~ 2016: IAEA, Nuclear Safety Officer of Safety Assessment Section (SAS)
 - Development of safety standards such as safety requirements, guides and technical document in the area of deterministic safety analysis and severe accidents.
 - Technical support and participate in the IAEA-Technical Cooperation Programmes and Asian Nuclear Safety Network Programme as a Technical Officer
- 2007 ~ 2009: KINS, Section Head of Regulatory Research Department, Safety Analysis
- 1984 ~ 2007: KINS, Project Manager of Licensing and Inspection for Nuclear Power Plants (NPPs)

8. **Work Undertaken for CNS**

- Advisor for supporting Korean delegate for 7th Review Meeting of the Convention on Nuclear Safety (2017)
- Working as Nuclear Safety Officer for supporting the Review Meeting of the Convention on Nuclear Safety (2009 ~ 2016)
- Working staff for preparation of Korean national report to the 1st Review Meeting of the Convention on Nuclear Safety (1996)

9. **International Cooperation Activities and Experiences in Nuclear Safety Field**

- 2000 ~ Present: Member of the Korean delegation to bilateral meetings for cooperation in nuclear energy and safety area with the Canada and China
 - Strengthened technical cooperation particularly in the nuclear safety and regulation area through technical information exchange, expert exchange, training assignment and cooperative research programs
 - Contributed to the improvement in technical capabilities and professional competence among Korean regulatory staff and also in the safety of nuclear power plants

10. **Languages**

- Fluent in English and limited reading and writing in Japanese

Annex V

List of requests for interpretation for the 8th Review Meeting

	Country	Interpretation	
		Interpretation During National Report Presentation ONLY	Interpretation During ENTIRE country group sessions
1.	Albania		
2.	Argentina	Spanish	
3.	Armenia		Russian
4.	Australia		
5.	Austria		
6.	Bahrain		
7.	Bangladesh		
8.	Belarus	Russian	Russian
9.	Belgium		
10.	Bosnia and Herzegovina		
11.	Brazil		
12.	Bulgaria		
13.	Cambodia		
14.	Canada		

	Country	Interpretation	
		Interpretation During National Report Presentation ONLY	Interpretation During ENTIRE country group sessions
15.	Chile		
16.	China		Chinese
17.	Croatia		
18.	Cuba		
19.	Cyprus		
20.	Czech Republic		
21.	Denmark		
22.	Estonia		
23.	EURATOM		
24.	Finland		
25.	France	French	
26.	Germany		
27.	Ghana		
28.	Greece		
29.	Hungary		
30.	Iceland		

	Country	Interpretation	
		Interpretation During National Report Presentation ONLY	Interpretation During ENTIRE country group sessions
31.	India		
32.	Indonesia		
33.	Ireland		
34.	Italy		
35.	Japan *)		
36.	Jordan		
37.	Kazakhstan		
38.	Korea, Republic of		
39.	Kuwait		
40.	Latvia		
41.	Lebanon		
42.	Libya		
43.	Lithuania		
44.	Luxembourg		
45.	Madagascar		
46.	Mali		

	Country	Interpretation	
		Interpretation During National Report Presentation ONLY	Interpretation During ENTIRE country group sessions
47.	Malta		
48.	Mexico	Spanish	Spanish
49.	Montenegro		
50.	Myanmar		
51.	Netherlands		
52.	Niger		
53.	Nigeria		
54.	Norway		
55.	Oman		
56.	Pakistan		
57.	Paraguay		
58.	Peru		
59.	Poland		
60.	Portugal		
61.	Republic of Moldova		
62.	Romania		

	Country	Interpretation	
		Interpretation During National Report Presentation ONLY	Interpretation During ENTIRE country group sessions
63.	Russian Federation	Russian	Russian
64.	Saudi Arabia		
65.	Senegal		
66.	Serbia		
67.	Singapore		
68.	Slovakia		
69.	Slovenia		
70.	South Africa		
71.	Spain	Spanish	
72.	Sri Lanka		
73.	Sweden		
74.	Switzerland		
75.	Syrian Arab Republic	Arabic	
76.	Thailand		
77.	The F. Y. R. of Macedonia		
78.	Tunisia		

	Country	Interpretation	
		Interpretation During National Report Presentation ONLY	Interpretation During ENTIRE country group sessions
79.	Turkey		
80.	Ukraine		
81.	UAE		
82.	UK		
83.	USA		
84.	Uruguay		
85.	Vietnam		

*) Provide Interpretation booth for Japanese Interpreter

Annex VI

Budget estimate for the 8th Review Meeting

BUDGET ESTIMATE (€)

For the Eight Review Meeting

23 March – 3 April, 2020

Interpretation (A, Ch, E, F, R, S)	380,000
Translation (A, Ch, E, F, R, S)	11,000
Printing	13,000
Staff (Conference Services, Conference clerks, Technicians, Catering)	30,000
Security	36,000
Total Cost Estimate	470,000

[Actual cost for the 7th Review Meeting was ≈420,000€]

Annex VII

Report to the Organizational Meeting on the Officers' Experience Feedback on the Peer Review of the Vienna Declaration on Nuclear Safety

Officers' Experience Feedback on the Peer Review of the Vienna Declaration on Nuclear Safety (VDNS)

Report to the Organizational Meeting

31 January – 1 February 2018

IAEA Headquarters, Vienna, Austria

Introduction

Paragraph 58 of the President's Report from the 7th Review Meeting (RM) of the CNS recommended an action on the Officers to *"consider the experiences of the Contracting Parties in reporting on the principles of the VDNS and provide a report to the Organizational Meeting of the 8th Review Meeting for consideration and identification of possible action for the 8th Review Meeting."*

The meeting was held at the IAEA in Vienna on 31 January and 1 February 2018. 18 Officers participated (Appendix 1). The meeting was chaired by the Vice-President of the 7th Review Meeting, Mr Georg Schwarz. In his opening statement, Mr Schwarz noted with pleasure that all Country Groups (CG) were well represented at the meeting and went through the agenda and outlined the structure of the meeting. The President of the 7th Review Meeting, Mr Ramzi Jammal, participated via WebEx.

Presentation of VDNS Findings of the 7th Review Meeting

Mr Craig Lavender, Special Advisor to the President of the 7th Review Meeting (RM) presented the results of the *"peer review of the incorporation of appropriate technical criteria and standards used by Contracting Parties for addressing the principles of the VDNS in national requirements and regulations"* which was conducted at the 7th Review Meeting.

Mr. Lavender stated that in general, for those Contracting Parties that did so, the information provided in the National Reports (requested by a President's letter) was variable in terms of scope and detail, and not targeted towards the scope of this particular review.

However, if information in the National Reports was useful for the review, this was utilised.

As a result, answers to the specific posted VDNS questions, and the National Presentations were the main source of information to inform the peer review. 40 non-NPP, non-embarking Contracting Parties did not provide VDNS information in National Reports and did not receive

the VDNS questions. Most confirmed in National Presentations that VDNS was not applicable, whilst others provided no information.

Related to Principle 1, the definition of “New Reactor” was not consistent across Contracting Parties, but importantly the majority of Contracting Parties definitions were date based rather than technology based. However, in all cases there was no suggestion that this has led to NPPs being designed or constructed post Fukushima in isolation of the requirements of VDNS principle 1. Most, but not all, embarking countries reported in the relevant articles that they meet IAEA standards in terms of siting and design.

Related to Principle 2, all Contracting Parties reported that they require a process of Periodic Safety Review (PSR) or equivalent, with outcomes reflecting the safety significance, and the implementation of improvements requiring verification, and that such processes generally are aligned with IAEA safety standards. Further and specific details were generally not given and the consistency of outcomes achieved was not able to be determined.

Related to Principle 3, all relevant Contracting Parties stated that they already required the meeting of IAEA safety standards or such standards are taken into account when developing their own national standards, or are actively working towards this.

Related to challenges identified, three Contracting Parties remarked that IAEA should update or prepare guides specific to VDNS, or include additional guidance in existing standards (e.g. clear criteria for timely implementation of reasonably practicable/achievable safety improvement measures).

Feedback from Contracting Parties on their experiences in reporting on the principles of the VDNS

The officers from the seven CGs presented their experiences of how the Contracting Parties had reported on implementing the principles of the VDNS in their National Reports to the 7th Review Meeting. The focus was on the way the National Reports reflected the VDNS and the difficulties on retrieving the information needed for the peer review. In addition, the issues in implementing the VDNS as identified by the Contracting Parties’ self-assessments (see Appendix 2) were analysed by the officers of the CGs.

Mr Greg Rzentkowski presented the IAEA activities related to the implementation of the provisions of the VDNS within the context of the IAEA Statute and Safety standards hierarchy.

Based on the discussions, the group of Officers identified the following issues and agreed on recommendations for consideration for action at the Organisational Meeting of the 8th Review Meeting.

Harmonisation of reporting

- Officers identified difficulty to extract relevant information from heterogeneous National Reports.
- Some Contracting Parties sought more guidance on reporting and addressing specific aspects related to VDNS.

Recommendation 1:

Provide guidance on harmonisation of reporting by means of a President's letter to the Contracting Parties of the 8th RM (see Appendix 3 for a possible letter). The letter should be sent out in a timely manner (by end of 2018).

- All Contracting Parties reported that they implement the VDNS but did not always provide practical examples to support this

Recommendation 2:

Contracting Parties should be encouraged to provide practical examples of safety improvements related to the VDNS implementation by means of the above-mentioned President's letter

Harmonisation of terminology / Definition of technical criteria

- Some Contracting Parties expressed the need for further clarification of technical VDNS elements
- Harmonised technical terminology was not seen as an important issue for the peer review process by the officers
- Practical examples (see Recommendation 2) can contribute to the clarification of terminology
- Some Contracting Parties identified implementation of the VDNS in their legal framework and/or backfitting in their existing NPPs to be an issue
- Most of the Contracting Parties operating and/or planning to build NPPs reported on the implementation of the VDNS. However, a minority did not.

No recommendations were agreed.

Discussion across Country Groups of lessons-learned, Challenges and Areas of

Good Performance

The Officers of the CGs analysed the Challenges and Suggestions given to the Contracting Parties in the 7th RM (see Appendix 4) with regard to their VDNS relevance and identified six cross cutting issues:

- Long term operation
- Severe accident management
- Licensing and commissioning of new reactors
- Amendment of national regulation in order to implement the VDNS principles
- Safety improvements at existing NPPs and
- Periodic safety reviews.

The six issues identified are in line with the "major common issues" as agreed on in the Summary Report of the 7th RM. However, the Officers recommended focusing the corresponding reporting on VDNS related cross cutting issues above, as part of recommendation 1.

The Officers received feedback from several Contracting Parties expressing interest in more in-depth discussion on technical safety improvements in existing NPPs. Interested Contracting Parties may propose topics for such discussion consistent with para 43 of the Summary report of the 7th RM.

Results of discussion across Country Groups

The group of Officers discussed some other experiences from the 7th RM with a view to improving the operation of the 8th RM.

- The involvement of non-nuclear Contracting Parties should be increased at the 8th Review Meeting
- Non-nuclear Contracting Parties may benefit from a peer to peer discussion in a dedicated Topical session during the 8th RM.
- Interested Contracting Parties may propose topics for such discussion consistent with para 43 of the Summary Report of the 7th RM.

Recommendation 3:

The President of the 8th RM should encourage Contracting Parties without NPPs to delegate technical experts to the RM.

- The CRR has been beneficial to the review process. However, the quality of the CRR is depending on input from Contracting Parties ahead of the RM.

Recommendation 4:

The President of the 8th RM should encourage Contracting Parties to provide proposals for challenges, suggestions and good practices during the question phase on other Contracting Parties National Reports (Annex IV of INFCIRC 571).

- Cooperation between Officers in the CGs is crucial for conducting a successful review process. Sufficient time should be provided to Officers to prepare and coordinate.

Recommendation 5:

The President of the 8th RM should consider organizing an additional Officers' Meeting in September/October 2019 to agree on the templates for the 8th RM and to plan the review.

- “Areas of good performance” provided a useful category to commend the activities of Contracting Parties while maintaining discipline in the application of “good practices”.
- The President of the 7th RM noted that the Officers of the Joint Convention 6th RM had also decided to adopt this practice.

Recommendation 6:

Officers of the 8th RM are encouraged to retain the definition of “areas of good performance” in the CRR template.

Annex VIII

Provisional Agenda for the 8th Review Meeting

8th Review Meeting of the Contracting Parties
Beginning 23 March 2020, at 10:00 a.m.
IAEA Boardroom in M Building
Vienna, Austria

A. Opening Plenary (23 March)

1. Opening of the Meeting
2. Officers of the Meeting
3. Adoption of the Agenda
4. Request by late Ratifiers to attend Plenary Session of the Review Meeting and to participate in discussions relating to the conduct of subsequent Review meetings
5. Credentials of Participants
6. Organization of work
7. Report from the meeting of the Officers pursuant to Chapter X of the Guidelines regarding the Review Process under the Convention on Nuclear Safety

B. Country Group Sessions

C. Final Plenary

8. Presentation and discussion of oral Reports by Country Group Rapporteurs
9. Topical Sessions
10. Discussion on major common issues
11. Presentation and discussion of the Report from the Open-Ended Working Group
12. Dates for the next Review Meeting, the Organizational Meeting and the submission of National Reports for the 9th Review Meeting
13. Discussion and approval of Summary Report
14. Acceptance of the President's Report on decisions and other important actions related to the 8th Review Meeting
15. Other business
16. Closing of the Meeting

Annex IX

Provisional Timetable for the 8th Review Meeting

Country Group Room	Monday Morning 10:00	Monday Afternoon 14:00	Tuesday	Wednesday	Thursday	Friday	Saturday/Sunday	Monday	Tuesday	Wednesday	Thursday	Friday
	23.03.2020	23.03.2020	24.03.2020	25.03.2020	26.03.2020	27.03.2020	28.03.2020/29.03.2020	30.03.2020	31.03.2020	01.04.2020	02.04.2020	03.04.2020
CG 1	PLENARY A, C, E, F, R, S						RECESS	PLENARY A, C, E, F, R, S Rapporteurs' Reports and Summary Report Rapporteurs 1+2+3 Rapporteurs 4+5+6+7	PLENARY A, C, E, F, R, S Topical Session 1 (0.5 day) Topical Session 2	PLENARY A, C, E, F, R, S Discussion Major Common Issues (0.5 day) Discussion OEWG Report (**) [Preparation Summary Report] [Translation Summary Report] (overnight)	Distribution Final Summary Report Distribution Summary Report PLENARY A, C, E, F, R, S Discussion and Approval Summary Report	PLENARY A, C, E, F, R, S Acceptance President's Report CLOSING 8th RM --- Press Conference <i>(after the Plenary)</i>
CG 2												
CG 3												
CG 4												
CG 5												
CG 6												
CG 7												

Plenary sessions will be held in ...

(A): Arabic, (C): Chinese, (E): English, (F): French, (R): Russian, (S): Spanish - (*) **Interpretation will not be provided in the CG Sessions from 17h00 to 18h30.**

The Secretariat proposes the following basic schedule for Country Group (CG) Sessions: Countries with **large** nuclear programme: 4h30, with **small** nuclear programme: 3h, with **no** nuclear programme: 1h30. Detailed decision regarding the actual length of sessions should be made at the beginning of each CG session.

(**) **Open Ended Working Group (OEWG)** sessions will be organized every day during the first week of the Review Meeting from ... onwards in The report of the OEWG will then be discussed at the plenary during the second week.