

International Conference on Radiation Safety

Improving Radiation Protection in Practice

9–20 November 2020

PROGRAMME

Organized by the
International Atomic Energy Agency (IAEA)

In cooperation with
EC, FAO, ILO, NEA/OECD, PAHO, UNEP, WHO

Virtual Event

Conference President: R. Velasco García, Spain

Programme Committee:

S. Magnusson, Chairman, ISL
A. Kalaiziovski, AUS
R. Gutterres, BRA
V. Smith, IRE
M. Munoz Gonzales, SPA
L. Ben Omrane, TUN
A. Al Shehhi, UAE
D. Allard, USA
T. Colgan, IAEA

IAEA Secretariat:

Scientific Secretary: T. Colgan, NSRW
Scientific Support: L. Dojcanova. NSRW
Conference Coordinators: M. Khaelss, MTCD
S. Padmanabhan, MTCD
Administrative Support: S. Dixit, NSRW
A. Gruber, NSRW
K. Vather, NSRW
A. Westervelt, NSRW

Working Language: English

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

IAEA Mobile Conference Application

Participants are encouraged to download the “IAEA Conference and Meetings” App available on Google Play and the iTunes Store.

Android

iPhone

The functions and features of the App for smartphones and tablets will be used for various purposes during the event:

View an up-to-date programme

Read extended abstracts and bio information of speakers

Participate in voting during sessions

View contributed posters and interact with authors

Raise questions to speakers during sessions

Send messages to other participants

Receive announcements via push-notification

If you have questions or require assistance on the App, please contact conference.contact-point@iaea.org

TIMETABLE

Monday, 9 November 2020

Time	Session No.	Session Title / Break
11:30–13:00		Opening Session
13:00–13:30		Break
13:30–15:00		Opening Session II: Emerging Challenges in Radiation Protection

Tuesday, 10 November 2020

Time	Session No.	Session Title / Break
11:30–13:00		Applying the Principles of Justification and Optimization
13:00–13:30		Break
13:30–15:00		Dose Constraints and Reference Levels
15:30–17:00		<i>Young Professional Development Paths: Opening</i>

Wednesday, 11 November 2020

Time	Session No.	Session Title / Break
09:30–11:00		<i>Young Professional Development Paths: Radiation Safety Role Models & Virtual Networking</i> <i>Closed Session</i>
11:30–13:00		Applying the Graded Approach
13:00–13:30		Break
13:30–15:00		Round Table: Applying the Concepts of Exemption and Clearance

Thursday, 12 November 2020

Time	Session No.	Session Title / Break
11:30–13:00		Planned Exposure Situations
13:00–13:30		Break
13:30–15:00		Round Table: What can Radiation Protection Learn from the Covid-19 Pandemic?
15:30–17:00		<i>Young Professional Development Paths: Radiation Safety Role Models & Virtual Networking</i> <i>Closed Session</i>

Friday, 13 November 2020

Time	Session No.	Session Title / Break
11:30-15:00		Side Event <i>"Global Survey of Public Exposure" organized by the United Nations Scientific Committee on the Effects of Atomic Radiation (UNSCEAR)</i>

Monday, 16 November 2020

Time	Session No.	Session Title / Break
11:30–13:00		Emergency Exposure Situations
13:00–13:30		Break
13:30-15:00		Side Event <i>"Establishing the Protection Strategy for Emergency Exposure Situations: International Guidance and National Experience" organized by the IAEA's Incident and Emergency Centre (IEC)</i>

Tuesday, 17 November 2020

Time	Session No.	Session Title / Break
11:30–13:00		Conservatism in Radiation Protection
13:00–13:30		Break
13:30–15:00		Safety Culture

Wednesday, 18 November 2020

Time	Session No.	Session Title / Break
11:30-13:00		Side Event <i>"The Concept of Reasonableness in Radiation Protection" organized by the International Radiation Protection Association (IRPA)</i>
13:00–13:30		Break
13:30–15:00		Existing Exposure Situations

Thursday, 19 November 2020

Time	Session No.	Session Title / Break
11:30–13:00		Round Table: Challenges in the Regulation of Non-Medical Human Imaging
13:00–13:30		Break
13:30–15:00		Risk Communication and Risk Management

Friday, 20 November 2020

Time	Session No.	Session Title / Break
11:30–13:00		Presentation by the International Commission on Radiological Protection (ICRP) followed by a panel discussion
13:00–13:30		Closing Session

MONDAY, 9 November 2020

11:30-13:00 OPENING SESSION

Rapporteur: D. Telleria, IAEA

Name	Designating Member State/Organization	Title
T. Colgan	Conference Scientific Secretary	General Introduction
R. Velasco García	Conference President	Conference Perspective and Intended Outcomes
R. Grossi	IAEA Director General	Welcome Address

Welcome from Cooperating International Organizations

Q. Liang	Food and Agriculture Organization of the United Nations (FAO)	Opening Address
J. Pintado Nunes	International Labour Organization (ILO)	Opening Address
J. Fitzgerald	Pan American Health Organization (PAHO)	Opening Address
J. Liu	United Nations Environment Programme (UNEP)	Opening Address
N. Yamamoto	World Health Organization (WHO)	Opening Address
M. Garribba	European Commission (EC)	Opening Address
W.D. Magwood IV	Nuclear Energy Agency of the Organisation for Economic Co-operation and Development (NEA/OECD)	Opening Address

Reports from the Regional BSS Workshops

M. Tzortzis	Cyprus	Regional Challenges in Radiation Protection: Europe
W. Teck Hoo	Singapore	Regional Challenges in Radiation Protection: Asia and the Pacific
P. Zunino	Argentina	Regional Challenges in Radiation Protection: Americas
W. Muhogora	Tanzania	Regional Challenges in Radiation Protection: Africa

Closing of the Session

MONDAY, 9 November 2020

13:30–15:00 **OPENING SESSION II**
The Challenge of Low Doses

Chairperson: **C. Flannery, USA**

Co-Chair: **G. Kumar Jain, India**

Rapporteur: **B. Kellogg, IAEA**

	Name	Designating Member State/Organization	Title of Paper
Keynote	A. Gonzalez	Argentina	Emerging Challenges in Radiation Protection
Discussion and Q & A			

TUESDAY, 10 November 2020

11:30–13:00 **SESSION 3**
Applying the Principle of Justification and Optimization

Chairperson: **M. Kawooya, Uganda**

Co-Chair: **F. Guerra Paiva, Brazil**

Rapporteur: **D. Gilley, IAEA**

	Name	Designating Member State/Organization	Title of Paper
Keynote	T. Schneider	France	Reasonableness and tolerability in the system of radiological protection: ICRP on-going reflections
Speakers	J. Malone	Ireland	Radiological imaging of asymptomatic individuals: guidance for justification, governance and decision making in CT-IHA
	N. Nurhadiansyah	Indonesia	Justification Process of Non-medical Human Imaging for Detection Purpose in Correctional Institution for Drugs Crime in Indonesia
	N. Mutanga	Zimbabwe	Optimization of dose to skin of fingers for nuclear medicine workers
Discussion and Q & A			

TUESDAY, 10 November 2020

13:30–15:00 **SESSION 4**
Dose Constraints and Reference Levels

Chairperson: **D. Hussein, Egypt**

Co-Chair: **F. Eze, Nigeria**

Rapporteur: **J. Vassileva, IAEA**

	Name	Designating Member State/Organization	Title of Paper
Keynote	R. Bly	Finland	Development and Use of Dose Constraints and Reference Levels – an overview
Speakers	A. Saravana Kumar	India	Establishment of diagnostic reference levels (DRLs) in diagnostic radiology in India
	R. Ndi Samba	Cameroon	Analytical approach to accompany the development of national diagnostic reference levels
	D. Allard	USA	Radiation Protection Regulations in the USA - A Needed Update
Discussion and Q & A			

TUESDAY, 10 November 2020

15:30–17:00 **YOUNG PROFESSIONAL SESSION**

Chairperson: **P. Johnston**
Director, IAEA Division of Radiation, Transport and Waste Safety

	Name	
Keynote	R. Grossi	IAEA Director General
Speakers	B. Batandjieva-Metcalf	Secretary of UNSCEAR
	N. Macharia	IAEA Human Resources Specialist
Discussion and Q & A		

WEDNESDAY, 11 November 2020

11:30–13:00 **SESSION 5**
Applying the Graded Approach

Chairperson: **A. Al Shehhi, UAE**

Co-Chair: **Z. Tahiri, Morocco**

Rapporteur: **J. Bosnjak, IAEA**

	Name	Designating Member State/Organization	Title of Paper
Keynote	P. Ahmet	United Kingdom	Radiation risk reduction - a graded and pragmatic operational approach
	C. Salata	Brazil	Development of a methodology based on graded approach to define the frequency of inspections at radiotherapy facilities
Speakers	M. Cervera	USA	The application of the graded approach to the regulation of radioactive sources in the United States
	A. Hayani	Indonesia	Development of Indonesia's regulation concerning grading approach monitoring dose period for worker on plan exposure situation
Discussion and Q & A			

WEDNESDAY, 11 November 2020

13:30–15:00 **SESSION 6**
Round Table on Applying the Concepts of Exemption and Clearance

Chairperson: **K. Petrova, Czech Republic**

Co-Chair: **S. Ahmad, Pakistan**

Rapporteur: **J. Brown, IAEA**

	Name	Designating Member State/Organization	Title of Paper
	R. Coates	IRPA	Exemption and Clearance – the practitioners' viewpoint
Speakers	S. Mundigl	EC	Requirements on Exemption and Clearance in the European Union
	H. Pappiniseri	IAEA	Key issues in developing updated guidance on exemption
	V. Ljubenov	IAEA	Key issues in developing updated guidance on clearance
Panellists	A. Larsson	Sweden	
	A. Canoba	Argentina	
	S. Thierfeldt	Germany	
Discussion and Q & A			

THURSDAY, 12 November 2020

11:30–13:00 **SESSION 7**
Planned Exposure Situations

Chairperson: **H. Ogino, Japan**

Co-Chair: **V. Kliaus, Belarus**

Rapporteur: **B. Okyar, IAEA**

	Name	Designating Member State/Organization	Title of Paper
Speakers	M. Légaré	Canada	Risk Mitigation for Therapeutic Nuclear Medicine Patients Unexpectedly Returning for Medical Care
	F. Perez Gonzalez	Cuba	Evaluation of establishment and practical implementation of GSR part 3 requirements in a general hospital
	L. Dimmick	USA	Release of patients containing radioactive material following medical procedures
	E. Kunarsih	Indonesia	Strengthening the radiation protection and safety optimization for worker of health facilities in Indonesia through implementation of dose constraint at operational stage
Panellist	T. Colgan	IAEA	
Discussion and Q & A			

THURSDAY, 12 November 2020

13:30–15:00 **SESSION 8**
Round Table on What Can Radiation Protection Learn from the Covid-19 Pandemic

Chairperson: **R. Gutterres, Brazil**

Co-Chair: **I. Ilizástigui Arissó, Cuba**

Rapporteur **M. Hajek, IAEA**

	Name	Designating Member State/Organization	Title of Paper
Speakers	R. Pacheco	IAEA	Impact of the COVID-19 Pandemic on Regulatory Activities for the Safety of Radiation Sources
	C. Baureus Koch	Sweden	Challenges posed by Covid-19 for the Nuclear Industry
	J. Malone	Ireland	What Covid-19 Has Taught Us about Ethics in Radiation Protection and vice-versa

	Name	Designating Member State/Organization	Title of Paper
	P. Jimenez	PAHO	Public Health Measures in the Context of Covid-19 versus the International System of Radiation Protection
Panellists	D. Tucker	IAEA	
	E. Lazo	NEA/OECD	
	F. Ollite	Mauritius	
Discussion and Q & A			

FRIDAY, 13 November 2020

11:30–15:00 **SESSION 9**

SIDE EVENT

organized by the United Nations Scientific Committee on the Effects of Atomic Radiation (UNSCEAR)

Global Survey of Public Exposure

MONDAY, 16 November 2020

11:30–13:00 **SESSION 10**
Emergency Exposure Situations

Chairperson: **V. Smith, Ireland**

Co-Chair: **P. Kopka, Poland**

Rapporteur **K. Kouts, IAEA**

	Name	Designating Member State/Organization	Title of Paper
Keynote	E. Buglova	IAEA	IAEA Safety Standards in the Area of Emergency Preparedness and Response: Reference Levels, Generic Criteria and Operational Criteria
Speakers	R. De La Vega	IAEA	Arrangements for termination of a nuclear or radiological emergency
	J. Garnier-Laplace	NEA	Enhancing preparedness is key for post-accident recovery; first conclusions from dedicated OECD/NEA expert groups
	A.Al-Haj	Saudi Arabia	Strengthening the radiation emergency preparedness program in Saudi Arabia: strategic approach
Discussion and Q & A			

MONDAY, 16 November 2020

13:30–15:00 **SESSION 11**

SIDE EVENT

*organized by the IAEA's Incident and
Emergency Centre (IEC)*

*Establishing the Protection Strategy for
Emergency Exposure Situations:
International Guidance and National
Experience*

TUESDAY, 17 November 2020

11:30–13:00 **SESSION 12**
Conservatism in Radiation Protection

Chairperson: **J. Malone, Ireland**

Co-Chair: **T. Shatona, Namibia**

Rapporteur **A. Wilding, IAEA**

	Name	Designating Member State/Organization	Title of Paper
Keynote	R. Coates	United Kingdom	Prudence and the Hidden Burden of Conservatism
Speakers	R. Seitz	USA	Deliberate bias in safety assessments - helping or hurting stakeholder confidence?
	J. Marble		
	B. Lorenz	Germany	Optimization after minimization squaring the circle in radiation protection
	M. Lips	Switzerland	Reflections on low-dose radiation, the misconceptions, reality and moving forward
Discussion and Q & A			

TUESDAY, 17 November 2020

13:30–15:00 **SESSION 13**
Safety Culture

Chairperson: K. Mrabit, Morocco

Co-Chair: C. Raith, Austria

Rapporteur R. Cruz Suarez, IAEA

	Name	Designating Member State/Organization	Title of Paper
Keynote	B. Le Guen	France	Joint international initiatives to strengthen radiation protection culture in different professional environments
Speakers	J. Abbie Flores	Philippines	Safety in radiation oncology (SAFRON) database on reporting of radiotherapy incidents and near misses: a single institution experience on radiotherapy events reporting and learning system
	H. Koike	Japan	Consciousness analysis on safety culture improvement in radiation facilities in Japan
	W. Truppa	Argentina	The application of the risk matrix methodology, to avoid radiological accidents in industrial radiography
Discussion and Q & A			

WEDNESDAY, 18 November 2020

11:30–13:00 **SESSION 14**

**SIDE EVENT *organized by the
International Radiation Protection
Association (IRPA)***

***The Concept of Reasonableness in
Radiation Protection***

WEDNESDAY, 18 November 2020

13:30–15:00 **SESSION 15**
Existing Exposure Situations

Chairperson: **M. Perez, WHO**

Co-Chair: **C. Fitzpatrick, USA**

Rapporteur **K. Kelleher, IAEA**

	Name	Designating Member State/Organization	Title of Paper
Speakers	S. Fijuljanin	Slovenia	Slovenia: radon in homes and workplaces National Radon Programme implementation
	H. Yasuda	Japan	Practical approach for radiological protection in aviation - how can we assess the cosmic radiation exposures of individual flyers?
	A. Kinahan	Ireland	Improvements in the estimation of ingested dose from natural radioactivity in the Irish diet
	S. Estier	Switzerland	Managing Radium Legacies from the watch industry: the Swiss experience
Panellist	C. Blackburn	FAO	

Thursday, 19 November 2020

11:30–13:00 **SESSION 16**
Round Table: Challenges in the Regulation of Non-Medical Human Imaging

Chairperson: **A. Kalaiziovski, Australia**

Co-Chair: **C. Bladh, Sweden**

Rapporteur **R. Pacheco, IAEA**

	Name	Designating Member State/Organization	Title of Paper
Speakers	O. German	IAEA	Justification and authorization in relation to non-medical human imaging
	D. Remedios	UK	Application of non-medical human imaging in sport and for age assessment
	A. Reis	WHO	Ethical aspects of non-medical human imaging
	A. Lapasta	Argentina (tbc)	
	S. Niu	ILO	
	N. Nurhadiansyah	Indonesia	
	C. Massey	IAEA	
Discussion and Q & A			

Thursday, 19 November 2020

13:30–15:00 **SESSION 17**
Risk Communication and Risk Management

Chairperson: **D. Allard, USA**

Co-Chair: **Y. Anpilova, Ukraine**

Rapporteur **L. Dojcanova, IAEA**

	Name	Designating Member State/Organization	Title of Paper
Speakers	P. Bryant	UK	Perceived vs. Actual - the challenge of communicating radiation risk in the modern world
	A. Leupin R. Scheidegger	Switzerland	How to improve the communication of the radiation protection system to stakeholders and the public
	K. Mrabit	Morocco	Information and Communication in radiation safety: Challenges and good practices from the Moroccan experience
	J. Lindberg	UK	An appraisal of the impacts of “radiophobia” on effective radiation protection, and the need for a new communications paradigm
Discussion and Q & A			

FRIDAY, 20 November 2020

11:30–13:30 **SESSION 18**
The Future Direction of Radiation Protection and Closing

Chairperson: **S. Magnusson, Iceland**

Co-Chair: **M. Daniels, IAEA**

Rapporteur **T. Colgan, IAEA**

	Name	Designating Member State/Organization	Title of Paper
Keynote	C. Cousins	ICRP	The Future Direction of Radiation Protection
Panellists	F. Charalambous	Australia	
	E. Amaral	Brazil	
	L. Mpete	South Africa	
	P. Bryant	UK	
	M. Boyd	USA	
13:00 –	R. Velasco García	Spain	Summary of the Conference by the Conference President
13:30	J-C. Lentijo	IAEA	Closing of the conference by the Deputy Director General – Department of Nuclear Safety and Security

POSTER OVERVIEW (for papers marked in red, no poster pdf has been received)			
Id	Title	Country	Primary authors
7	The Effect of the Air Conditioning System Operation on Radon Concentration at the Radioactive Waste Installation in Indonesia	Indonesia	Adi Wijayanto
8	Establishment and use of Diagnostic Reference Levels (DRLs) in Medical imaging in Uganda	Uganda	Hadijah Ndagire
10	ARCHITECTURAL STANDARDS AND RADIATION PROTECTION CRITERIA AS A BASIS OF ENVIRONMENTAL DESIGN THE NUCLEAR MEDICINE UNITS TO REDUCE UNJUSTIFIED DOSES	EGYPT	Nadia Sirag
11	Measurement of Radon and Radon Progeny in Abu-Tartour Open-Pit Phosphate Mine in Egypt	Egypt	Nadia Helal; Mohamed Hassan; Ebrahim Eid; Rizk Abdel Moneim
12	Radiation protection optimization in fixed industrial radiography based PHITS Monte Carlo code simulation	Cameroon	CEBASTIEN JOEL GUEMBOU SHOUOP; MAURICE NDONTCHUENG MOYO
14	Awareness of Cosmic Radiation and its Hazards Amongst Air Travelers and Aviation workers in Mallam Aminu International Airport, Kano, Nigeria	NIGERIA	PETER EMMANUEL MSHELIA
15	Shifting Peoples' mind and introducing safety culture on Radiation	Ethiopia	TADELE NEGASH REGASSA
16	Challenges of Communicating Radiation and Nuclear regulatory Information in Partnership with Potential Interest Groups	Ethiopia	Awoke Shiferaw TIRUNEH
17	Stepping-up Radiation Safety Culture in Ghana: What the Radiation Worker and the General Public Should Know	Ghana	Abdallah M. A. Dawood
20	Evaluation of the protective effect of lead glasses on occupational eye dose in interventional cardilogic procedures; does its benefit the same for all groups of radiation workers?	Iran	Azam Asgari; Ali Asghar Parach
21	Evaluation of Brain CT Findings for Assessment of Unnecessary CT Examinations; a multi-center study in Iran	Iran	Ali Asghar Parach; Azam Asgari
22	Is there a concern about extremities radiation dose for interventional cardiologists in catheterization lab	Iran	Azam Asgari; Ali Asghar Parach

POSTER OVERVIEW (for papers marked in red, no poster pdf has been received)			
Id	Title	Country	Primary authors
23	ESTIMATED DOSE OF STAFF IN NUCLEAR MEDICINE BY POST STUDY AND WASTE MANAGEMENT.	Mauritania	Mohamed Lemine DIENG; El Waghef Mahoudh ; Mohamed Lemine DIENG; el waghef Mahfoudh
26	NATURAL AND ARTIFICIAL RADIONUCLIDES PRESENT IN CUBAN FOODSTUFFS	Cuba	ISIS MARIA FERNANDEZ GOMEZ; GLORIA VIRGEN RODRIGUEZ CASTRO; JORGE CARRAZANA GONZALES; EDUARDO CAPOTE FERRERA
27	Identification of stakeholders' engagement to optimize protection strategies for emergency management	Ethiopia	DANIEL KIDANE KIFELEW
28	ENHANCING RADIATION SAFETY THROUGH OCCUPATIONAL RADIATION PROTECTION IN NIGERIA	Nigeria	Godwin Ekong; Yau Idris; ISA SAMBO
30	Design, installation and operation of automated drainage system for PET-CT facility: An optimized approach to protect personnel and environment in nuclear medicine facilities	Egypt	Mostafa Elashmawy
31	COMPETENCE IN RADIATION PROTECTION: Analysis of a module on radiation safety and knowledge management offered to a Postgraduate Educational Course (PGEC)	BRAZIL	FERNANDO BARCELLOS RAZUCK
32	Regulatory system for setting of radioactive liquid and airborne discharge limits	Russian Federation	Albert Shapovalov
35	Number of Segments and MU Effect on Out-of-Field Dose in Different Intensity Modulated Radiotherapy Cases	Egypt	ahmed Abdelaal; Ehab Attalla; Elshemey Wael
38	Determination of the Radiation Shielding Properties of Magnetite Aggregate Concretes	Iraq	Qays Rwashti
39	Radiation Protection Assessment of Ionization Inspection System kind (Rapiscan-GaRDS)	IRAQ	faez waheed
40	DOSE ASSESSMENT IN NORMAL OPERATION AND ACCIDENTAL SITUATION AS PART OF THE SAFETY ASSESSMENT OF A	Cuba	Ilieva Ilizastigui

POSTER OVERVIEW (for papers marked in red, no poster pdf has been received)			
Id	Title	Country	Primary authors
	CENTRALIZED WASTE STORAGE FACILITY.		
41	SAFETY IN RADIATION ONCOLOGY (SAFRON) DATABASE ON REPORTING OF RADIOTHERAPY INCIDENTS AND NEAR MISSES: A SINGLE INSTITUTION EXPERIENCE ON RADIOTHERAPY EVENTS REPORTING AND LEARNING SYSTEM	Philippines	Jerickson Abbie Flores
42	Analysis of demand and supply of technical services for non-power nuclear science and technology applications in Tanzania.	Tanzania	Abdalah Kileo
45	PERCEIVED VS. ACTUAL - THE CHALLENGE OF COMMUNICATING RADIATION RISK IN THE MODERN WORLD	United Kingdom	Peter Bryant
46	Using the Dielectric Constant as Function for Neutron Flux in Extreme Environment: to Determine Approached Doses.	Iraq	Faeq Al-Janabi
47	INFLUENCES OF CRISIS IN SYRIA ON OCCUPATIONAL EXPOSURE MONITORING	Syrian Arab Republic	Ibrahim Othman; Mohammad Al-Masri; Abdalkader Bitar
49	ESTABLISHING LOCAL DIAGNOSTIC REFERENCE LEVELS (LDRL) FOR A TYPICAL FLUOROSCOPIC EXAMINATION IN TWO RADIOLOGICAL IMAGING INSTITUTIONS IN GHANA	GHANA	Joana Otoo; MARY BOADU
51	TOWARDS ESTABLISHING NATIONAL DIAGNOSTIC REFERENCE LEVEL FROM COMPUTED TOMOGRAPHY IN SYRIA - A PILOT STUDY	Syrian Arab Republic	YEHIA LAHFI
53	ANNUAL AND SEASONAL VARIATIONS OF INDOOR RADON CONCENTRATIONS IN ACCRA, GHANA	Ghana	Francis Otoo
54	ETHICS AND ETHICAL TRAINING SCENARIOS IN RADIOLOGICAL PROTECTION FOR MEDICAL DIAGNOSIS AND TREATMENT	United States	Kimberly Applegate
55	Risk Mitigation For Therapeutic Nuclear Medicine Patients Unexpectedly Returning For Medical Care	canada	Michèle Légaré

POSTER OVERVIEW (for papers marked in red, no poster pdf has been received)			
Id	Title	Country	Primary authors
56	EFFECTS OF HIGH-DOSE RADIATION ON LUMINESCENCE PROPERTIES OF COSMIC RAYS' DETECTORS BASED ON (Y0.7Gd0.3)2O3: EU3+ NANOPARTICLES	Serbia	Ivica Vujcic; Slobodan Masic
57	A MONTE CARLO STUDY ON THE SHIELDING MATERIALS FOR IR-192 GAMMA SOURCE	Malaysia	Suffian Mohamad Tajudin
59	IMPORT OF RADIOACTIVE SOURCE Co-60 TO SERBIA FROM THE EUROPEAN UNION COUNTRIES: HARMONIZATION OF LEGISLATION AND STRENGTHENING INTERNATIONAL COOPERATION	Serbia	Slobodan Masic; Ivica Vujcic
60	Modeling of atmospheric dispersion and radiation dose for a hypothetical accident in Radioisotope production facility	Egypt	Hesham Elkhatib
61	DEVELOPMENT OF OPERATIONAL RADIATION PROTECTION INFRASTRUCTURE: GHANA'S EXPERIENCE	Ghana	Francis Otoo
62	CREATING AN EFFECTIVE ASSESSMENT OF NUCLEAR SAFETY CULTURE	Saudi Arabia	Ibrahim Alrammah
63	BARITE PROPORTION EFFECT ON NEUTRON SHIELDING BY FLUKA SIMULATION CODE	Iraq	Sameer AL-OBAIDI
64	IMPLEMENTATION OF RADIATION SAFETY MEASURES AND NUCLEAR SECURITY STANDARDS FOR EMERGENCY PREPAREDNESS AND RESPONSE FOR HIGH DOSE RATE BRACHYTHERAPY SEALED RADIOACTIVE SOURCE USED IN A MEDICAL RADIATION FACILITY	India	Gourav Kumar Jain
66	A CONTRIBUTION TO STRENGTH SAFETY CULTURE IN THE RADIONUCLIDE THERAPY WITH INTEGRATED RISK ANALYSIS IN CUBA	Cuba	Zayda Haydee Amador Balbona; Antonio Torres Valle
68	OCCUPATIONAL DOSE MONITORING FOR RADIOLOGY STAFF AT INSTITUT KANSER NEGARA: FIVE YEARS EVALUATION	Malaysia	SITI NORSYAFIQAH MOHD MUSTAFA
70	Estimating Excess Cancer Risk due to Digital Diagnostic Radiography Examination in Northern Iran	Islamic Republic of Iran	Ali Shabestani Monfared; Khatere Shamsi; Fatemeh Niksirat Sustani

POSTER OVERVIEW (for papers marked in red, no poster pdf has been received)			
Id	Title	Country	Primary authors
71	STRATEGY OF COMPUTED TOMOGRAPHY LIVER IMAGE OPTIMISATION IN ABDOMINAL CT SCAN	Islamic Republic of Iran	Ali Shabestani Monfared; Jaber Siamaki; Fatemeh Niksirat Sustani
72	COMPARATIVE ANALYSIS OF THE EXTERNAL EXPOSURE OF DIFFERENT PROFESSIONAL GROUPS OF MEDICAL STAFF OF DUSHANBE CITY OF THE REPUBLIC OF TAJIKISTAN	Tajikistan	Ulmas Mirsaidov
73	RADON MONITORING IN THE TERRITORY OF TAJIKISTAN	Tajikistan	Ulmas Mirsaidov
74	THE CONTRIBUTION OF THE ROMANIAN SOCIETY FOR RADIOLOGICAL PROTECTION TO THE IMPROVEMENT OF THE SAFETY CULTURE IN ROMANIA	ROMANIA	CONSTANTIN MILU
75	Challenges encountered by operators in developing countries to achieve radiation safety in medical facilities	Uganda	Grace Kukiriza
76	Appropriateness of CT imaging requisitions in selected health facilities: A CASE STUDY OF A LOW RESOURCE SETTING	Uganda	Harriet Nalubega Kisembo; Richard Mabumba; Ezra Nsereko Kato; Dina Husseiny Salama; Michael Grace Kawooya
77	Operational radiation safety for the management of legacy disused sealed radioactive sources in Cameroon	Cameroon	Jean Félix BEYALA ATEBA
78	MONITORING ON OCCUPATIONAL EXPOSURE OF RADITION WORKERS FOR RADIATION PROTECTION IN MYANMAR	Myanmar	Sandar Aung -
79	CAPACITY DEVELOPMENT OF RADIATION METROLOGY IN MYANMAR	Myanmar	May Oo Khaing -
80	ESTABLISHMENT OF DIAGNOSTIC REFERENCE LEVELS (DRLs) IN DIAGNOSTIC RADIOLOGY IN INDIA	INDIA	SARAVANA KUMAR ADHIMOOLAM
81	IMPROVEMENT IN THE MONITORING OF TRITIUM IN HYDROSPHERE OF UKRAINE	Ukraine	Yevheniia Anpilova

POSTER OVERVIEW (for papers marked in red, no poster pdf has been received)			
Id	Title	Country	Primary authors
84	The education and culture about radiation protection	China	haiqing zhang
85	OPERATIONAL RADIATION PROTECTION IN NUCLEAR FUEL CYCLE FACILITIES: INNOVATION AND ADVANCEMENTS IN SAFETY ASPECTS	INDIA	Mukund Kulkarni
86	Improving Radiation Protection through Establishing a National Secondary Standard Dosimetry Laboratory in Myanmar	Myanmar	San San Yu
88	EASY PROCEDURES TO REDUCE ORGAN DOSES IN HEAD CT SCANS	Brazil	fernanda stephanie santos; Arnaldo Prata Mourao Filho; Priscila do Carmo Santana
89	EMERGENCY EXPOSURE OF THE PUBLIC AND WORKERS DUE TO A HYPOTHETICAL PARTIAL CORE MELT ACCIDENT IN TEHRAN RESEARCH REACTOR	Islamic Republic of Iran	Seyed Mahdi Hosseini Pooya; Mirshahram Hosseinipناه; hassan Abbasi
91	OPTIMIZATION OF PROTECTION IN VARIOUS NUCLEAR/RADIOLOGICAL RESEARCH PRACTICES IN IRAN	Islamic Republic of Iran	Seyed Mahdi Hosseini Pooya
92	ASSESSMENT OF THE EYE LENS DOSE FOR CLINICAL STAFF IN INTERVENTIONAL RADIOLOGY IN IRAN	Islamic Republic of Iran	Zahra Danaie; Seyed Mahdi Hosseini Pooya; Elaheh JAZAYERI GHAREHBAGH1; Samaneh Baradaran
94	ANALYTICAL APPROACH TO ACCOMPANY THE DEVELOPMENT OF NATIONAL DIAGNOSTIC REFERENCE LEVELS	Cameroon	Richard Ndi Samba; Mohamadou Lawan Loubou; Maimounatou Boubakari
95	THE IMPLEMENTATION OF SAFETY- SECURITY – SAFEGUARD INSPECTORS'S GUIDE IN CAMEROON The benefits of the integrated approach for Radiation Protection	Cameroon	Richard Ndi Samba; Augustin SIMO
96	STRENGTHENING THE RADIATION PROTECTION AND SAFETY OPTIMIZATION FOR WORKER OF HEALTH FACILITIES IN INDONESIA TROUGH	Indonesia	Endang Kunarsih

POSTER OVERVIEW (for papers marked in red, no poster pdf has been received)			
Id	Title	Country	Primary authors
	IMPLEMENTATION OF DOSE CONSTRAINT AT OPERATIONAL STAGE		
97	AN OVERVIEW OF RADIATION PROTECTION PRACTICES IN MEDICINE IN BANGLADESH	Bangladesh	MD NAHID HOSSAIN
98	EYE LENS DOSES OF OCCUPATIONALLY EXPOSED STAFF IN INTERVENTIONAL CARDIOLOGY: A COMPARATIVE STUDY FOR OPTIMIZATION OF PROTECTION	Philippines	AIDA LOBRIGUITO
99	Qualitative and Quantitative Impact of Ionizing Radiation Compared To Drugs Induced Different Immunological Conditions	Egypt	Soha Farahat
100	RADIATION SAFETY KNOWLEDGE AND PERCEPTIONS AMONG RESIDENTS AND PHYSICIANS IN A BRAZILIAN MEDICAL UNIVERSITY	Brazil	Monica Bernardo; Gozzano Maria Luiza; Flavio Morgado; Alair Santos; Helen Khoury
101	Real-time visual and auditory radiation detection and alarm system in clinic to protect staff and public	China	Yi Du; Haizhen Yue; Ruoxi Wang; Hao Wu
103	Estimation of the Time-Dependent Activity of the Radionuclides and Management of the Radiological Exposure for Fukushima-Daiichi Unit 1 Accident	Egypt	Rowayda AbouAlo; mohamed SHAAT
105	RADIATION RISK REDUCTION - A GRADED AND PRAGMATIC OPERATIONAL APPROACH	United Kingdom	Philip Ahmet
106	ENHANCING CAMS PERFORMANCES BY MEANS OF A DEDICATED ALPHA COLLIMATOR	Italia	Maurizio Salmi; LUCA FABIANO FERRANTE VERO
107	ESTABLISHING AND RUNNING THE NATIONAL RADON PLAN FOR CONTROLLING PUBLIC EXPOSURE DUE TO RADON INDOORS IN CAMEROON	CAMEROON	- SAÏDOU
108	Classification of the area around the X-ray bunker at Gulu Regional Referral Hospital in Uganda	Uganda	Festo Kiragga; Oscar Tumusiime
109	ESTABLISHMENT OF CT DIAGNOSTIC REFERENCE LEVELS IN SELECT PROCEDURES IN NORTH OF IRAN	Islamic Republic of Iran	Fatemeh Niksirat Sustani; Arash Janbabanezhad; Ali Shabestani Monfared

POSTER OVERVIEW (for papers marked in red, no poster pdf has been received)			
Id	Title	Country	Primary authors
110	ESTABLISHING A DIAGNOSTIC REFERENCE LEVEL FOR MAMMOGRAPHIC EXAMINATION IN NORTHERN IRAN	Islamic Republic of Iran	Fatemeh Niksirat Sustani; Manoochehr paymard; Ali Shabestani Monfared
111	Radio active protection on the minerals processing in Viet Nam- The difficult and challenging	Viet Nam	Thanh Nguyen Duc
112	Long-range Strategy of Iran National Plan for Indoor Radon Concentration Survey	Iran	Samaneh Baradaran; Mehran Taheri
113	Dose Assessment of Occupational Exposure induced Radon Progeny Inhalation in Alisadr Tourist Cave	Iran	Samaneh Baradaran; Mehran Taheri
114	An assessment of thyroid dose reduction in intraoral radiology by changing in collimation geometry	Iran	Samaneh Baradaran; Mehran Taheri; Mehran Bagheri; Vahid Changizi
116	TYPICAL RADIATION DOSES FOR CHILDREN UNDERGOING COMMON COMPUTED TOMOGRAPHY EXAMINATIONS IN SUB-SAHARAN AFRICA: A CASE STUDY OF UGANDA CANCER INSTITUTE	Uganda	MILKA GHEBREGHZIABIHER Habte; Harriet Nalubega Kisembo; FAITH Ameda; Awusi KAVUMA; Geoffrey Erem
117	DEVELOPMENT OF IN-HOUSE REFERENCE ACTIVATED CHARCOAL CARTRIDGE STANDARD FOR AIRBORNE RADIOIODINE MONITORING IN NUCLEAR MEDICINE	Thailand	KRISANAT CHUAMSAAMARKKEE
118	PREDICTING LIVER TRANSAMINASES ALTERATIONS FROM LOW-DOSE MEDICAL RADIATION EXPOSURE THROUGH MACHINE LEARNING (ML) APPROACH	Pakistan	Saman Shahid; Khalid Masood; Abdul Waheed Khan
119	STRENGTHENING THE RADIATION EMERGENCY PREPAREDNESS PROGRAM IN SAUDI ARABIA: STRATEGIC APPROACH	Saudi Arabia	Abdalla Al-Haj
120	LOCAL DIAGNOSTIC REFERENCE LEVELS FOR PAEDIATRIC COMPUTED TOMOGRAPHY IN MOROCCO	Morocco	MOUNIR BENMESSAOUD; AHMED DADOUCH
121	Diagnostic reference levels in Digital mammography: A clinical retrospective study and Spectra optimization	Brazil	Alessandra Tomal

POSTER OVERVIEW (for papers marked in red, no poster pdf has been received)			
Id	Title	Country	Primary authors
122	Paediatric radiology: optimized x-ray Spectra versus clinical data and the Impact on dose reduction	Brazil	Alessandra Tomal; Hitalo R Mendes
124	SLOVENIA: RADON IN HOMES AND WORKPLACES National Radon Programme implementation	Slovenia	Selma Fijuljanin
125	DNA DOUBLE-STRAND BREAKS AND INDIVIDUAL RESPONSE IN COMPUTED TOMOGRAPHY	France	Clément DEVIC
126	SHIELDING EVALUATION OF CONSTOR® RBMK-1500/M2 STORAGE CASK	Lithuania	Ernestas Narkunas; Arturas Smaizys; Povilas Poskas
127	ENHANCING RADIATION PROTECTION IN NORTH AFRICA: A COMMON STRATEGY FOR AFROSAFE RAD AND ARABSAFE CAMPAIGNS	algeria	Sarah HAGI; Dina HUSSEINI; MICHAEL KAWOOYA; Boudjema MANSOURI
128	INDONESIA DIAGNOSTIC REFERENCE LEVEL FOR CT-SCAN: 2019 REVIEW	Indonesia	Ida Bagus Gede Putra Pratama; Rusmanto
129	Investigation of radioactivity distribution inside and outside houses suffered the Fukushima Dai-ichi nuclear power plant accident	Japan	Jun HIROUCHI
130	JOINT ACTIONS OF THE REPUBLIC OF TAJIKISTAN AND USA IN THE FIELD OF ENSURING ON SAFETY AND SECURITY OF IONIZING RADIATION SOURCES.	Tajikistan	Jabor Salomov; Bakhtiyor Barotov
131	NATURAL RADIOACTIVITY LEVEL MEASUREMNET IN SOME ROOT VEGETABLES MOSTLY USED IN MYANMAR	Myanmar	Moe Phyu Hlaing
132	EVALUATION OF EDUCATION AND TRAINING ACTIVITIES ON RADIATION SAFETY IN TURKEY FOR THE FIVE YEARS PERIOD (2013-2017)	Turkey	Celal Tuğrul Zeyrek; Doğan Babayiğit
134	INVESTIGATION OF NONCONFORMITIES IN THE INSPECTIONS OF RADIATION RESOURCES USED IN AUTOMATION SYSTEMS OF INDUSTRIAL APPLICATIONS AND THE REASONS FOR FALLING INTO ORPHAN SOURCES	Turkey	Doğan Babayiğit; Celal Tuğrul Zeyrek
135	STUDY ON APPLYING GRADED APPROACH IN THE COUNTRY LIMITED USED OF RADIATION SOURCES	Myanmar	Tin Tin Nyo

POSTER OVERVIEW (for papers marked in red, no poster pdf has been received)			
Id	Title	Country	Primary authors
137	Dosimetry audit in radiotherapy – key role in safety culture	Bulgaria	Katia Sergieva; Asen Dimov
138	ANALYSIS OF THE DOSE GENERATED BY CT SCAN IN A PET/CT EXAMINATION USING TWO DIFFERENT PROTOCOLS	Brazil	Fernanda Guerra Paiva; Priscila Santana; Arnaldo Prata Mourao Filho
140	MEASUREMENT OF THE LINEAR ATTENUATION COEFFICIENT OF RESIN-BASED WATER-EQUIVALENT MATERIALS FOR DOSIMETRY PHANTOMS	Brazil	PAULO COSTA; Audrew Frimaio; ANA CAROLINA SIRICO
141	USING MODERN RISK-INFORMED, PERFORMANCE BASED APPROACHES TO ENHANCE THE NRC'S MATERIALS INSPECTION PROGRAM	United States	Anthony McMurtray
142	Radiological Characterization and Safety during Decommissioning of a Nuclear Reactor	Egypt	Mohamed SHAAT; Rowayda Abou Alo
143	SURVEY OF RADIATION RISK COMMUNICATION – The Case of the Conversion of the Nigerian Research Reactor	Nigeria	Uwaisu Adam
144	Assessment of radiation safety in ophthalmic brachytherapy using Monte Carlo simulation	Thailand	Putthiporn Charoenphun
145	radiation safety to the public and waste management of radioactive iodine in patients treated for hyperthyroidism and thyroid cancer	THAILAND	Dutsadee SUTTHO
147	THE NUCLEAR SCIENCE MUSEUM: AN INTERDISCIPLINARY LEARNING ENVIRONMENT TO IMPROVE CITIZENS' COMPREHENSION OF RADIATION RISKS AND BENEFITS	Brazil	Helen Khoury; Denise Levy
148	TREND OF RADIATION SAFETY TRAINING FOR HAMAD MEDICAL CORPORATION RADIATION WORKERS	Qatar	Huda Al Naemi; Mohammad Hassan Kharita; Antar Aly
151	Radiological Safety Assessment Due to Severe Accidental Conditions of VVER-1200 Reactor of Bangladesh	Bangladesh	Mohammad Mizanur Rahman; Md. Ajijul Hoq; Md. Abu Khaer
152	OCCUPATIONAL RADIATION EXPOSURE FOR RADIATION WORKERS IN HAMAD MEDICAL CORPORATION	Qatar	Mohammad Hassan Kharita; huda al naemi

POSTER OVERVIEW (for papers marked in red, no poster pdf has been received)			
Id	Title	Country	Primary authors
153	RELEASE OF PATIENTS CONTAINING RADIOACTIVE MATERIAL FOLLOWING MEDICAL PROCEDURES	USA	Lisa Dimmick
154	Release of Animals containing Radioactive Material following Veterinary Procedures	USA	Katherine Tapp
157	OPTIMIZATION OF RADIATION PROTECTION FOR THE CONTROL OF OCCUPATIONAL EXPOSURE	Nigeria	simeon ESSEYIN; SCHANDORF CYRIL
158	ARTIFICIAL RADIONUCLIDES IN AIR, SOIL, GRASS MILK AFTER THE FUKUSHIMA ACCIDENT AND THE EFFECTIVE DOSES DUE TO THE DIFFERENT PATH-WAYS	Greece	ALEXANDRA IOANNIDOU; FLAVIA GROPPi
160	INSIGHT INTO URANIUM SORPTION SPECIATION ON GRANITE: EVIDENCES FROM TRLFS, EXAFS AND EPMA	CHINA	DUOQIANG PAN; WANGSUO WU
161	OPTIMIZATION OF PEDIATRIC COMPUTED TOMOGRAPHY PROCEDURES	Brazil	PAULO COSTA; VIVIAN GUERRA; NERISSIAN DENISE
162	Relation among Indoor Radon Concentration, Climate, and Smoking Habit to Lung Cancer	Indonesia	ahmad ciptadi syuryavin
163	Insvetigation of Occupational Radiation Exposure From C-Arm Fluoroscopy Guided Procedures	Namibia	Vera Uushona
164	THE AARST CONSORTIUM STANDARD ON PROTOCOL FOR THE COLLECTION, TRANSFER AND MEASUREMENT OF RADON IN WATER — AN UPDATE	United States	Uttam Saha
165	Reasonableness and Tolerability in the System of Radiological Protection: ICRP on-going reflections	France	Thierry Schneider
169	GRADED APPROACH IN THE APPLICATION OF SAFETY REQUIREMENTS FOR ON-SITE LOADING AND ACCEPTANCE TESTING OF THE LEKSELL GAMMA KNIFE	MALAYSIA	MOHD NATHIR MOHD KAMARI
170	Measuring occupational radiation dose to the radiographers performing cardiac catheterization laboratory procedures at Sri Jayawardenepura general hospital, Sri Lanka	Sri Lanka	Vijitha Ramanathan; Sohan Almeida; Dhanushka Fernando
171	Optimization of dose to skin of fingers for nuclear medicine workers	Zimbabwe	Natsai Mutanga
172	DEVELOPING RADIATION SAFETY INFRASTRUCTURE IN NEPAL	Nepal	Kanchan P Adhikari

POSTER OVERVIEW (for papers marked in red, no poster pdf has been received)			
Id	Title	Country	Primary authors
173	DEVELOPMENT OF A METHODOLOGY BASED ON GRADED APPROACH TO DEFINE THE FREQUENCY OF INSPECTIONS AT RADIOTHERAPY FACILITIES	Brazilia	camila salata; Alessandro Facure
175	REGULATORY ENFORCEMENT AS A TOOL TO ENHANCE RADIATION SAFETY IN MEDICAL EXPOSURE	Zimbabwe	PRIMEROSE RUHUKWA
176	Strategies for Radiation Protection Education and Training for Ghana Atomic Energy Commissions Workers	Ghana	Moses Ankamah Addo; Peter Davor; Bernard Osei
177	MULTI CRITERIA BUDGET ALLOCATION MODELING FOR RADIOACTIVE WASTE DISPOSAL PROJECTS	UGANDA	KIZITO PAUL MUBIRU
178	COMPUTERIZED RADIOGRAPHY IN RADIOLOGICAL SAFETY	Cuba	Raul Ruiz Ruiz Martos
179	STUDY OF GENOME DAMAGE BY GAMMA-H2AX AND COMET ASSAY IN MEDICAL RADIATION WORKERS	INDONESIA	IIN KURNIA
180	EXPRESSION OF FREQUENCIES OF MICRONUCLEI AND γ H2AX IN LYMPHOCYTE OCCUPATIONAL MEDICAL WORKERS	INDONESIA	Yanti Lusiyaniti
181	THE IMPACT OF OPTIMIZATION IN CT PEADIATRIC IMAGE QUALITY WITH REGARD TO FIGURE-OF-MERIT: AN ANTROPOMORPHIC PHANTOM STUDY	Malaysia	Muhammad Khalis Abdul Karim
182	MULTICENTRIC COMPARATIVE STUDY OF DOSE INDEXES USING AN "IN VIVO" OPTICAL FIBER DETECTION SYSTEM DURING CT EXAMS	France	Christian POPOTTE
183	ASSESSMENT OF DNA DAMAGE IN MEDICAL RADIATION WORKERS USING THE ALKALINE COMET ASSAY AND THE CHROMOSOME ABERRATION	INDONESIA	DARLINA YUSUF
184	Radiation Protection Requirments for Medical Aplications in republic of North Macedonia	Republic of North Macedonia	Gordana Nikolova; Gordana Nikolova
185	MONTE CARLO CALCULATIONS OF EXPOSURES IN MEDICAL LINEAR ACCELERATOR TREATMENT HEAD USING ADVANTG	Lithuania	Gediminas Stankunas

POSTER OVERVIEW (for papers marked in red, no poster pdf has been received)			
Id	Title	Country	Primary authors
186	DOSIMETRIC STUDY OF CT CHEST SCANS USING ADULT PHANTOMS	Brazil	Arnaldo Prata Mourao Filho; Wadia Namen Aburjaile
189	DEVELOPMENT OF INDONESIA'S REGULATION CONCERNING GRADING APPROACH MONITORING DOSE PERIOD FOR WORKER ON PLAN EXPOSURE SITUATION	Indonesia	anet Hayani
190	CONSCIOUSNESS ANALYSIS ON SAFETY CULTURE IMPROVEMENT IN RADIATION FACILITIES IN JAPAN	Japan	Hiromi Koike
192	CHARACTERIZATION OF MTS-6 AND MTS-7 TLD CRYSTALS AND 137CS FOR NUCLEAR GAUGE OPERATORS FOR PERSONAL DOSIMETRY IN 241AMBE	Nicaragua	Edith Villegas
193	ASSESSMENT OF THE RADIOLOGICAL RISKS ASSOCIATED WITH THE PRODUCTION OF IODINE-131 BY THE TRIGA MARK II REACTOR, DURING THE TRANSITION FROM 80G OF TEO2 TO 150G	Maroc	Mohcyne AIT SAID; Zine el abidine AYAZ
194	Specification for Radiological Protection of Nuclear Medicine Practitioners	China	Rong Fu Wang
195	Nuclear Science Technology and Radiation Safety in Medical Applications-A Mini Review	China	Rong Fu Wang
196	IMPLEMENTATION OF EFFECTIVE INCIDENT REPORT VIA QR CODE IN RADIOTHERAPY DEPARTMENT	Thailand	Puntiwa OONSIRI
197	PRACTICAL APPROACH FOR RADIOLOGICAL PROTECTION IN AVIATION - How can we assess the cosmic radiation exposures of individual flyers? -	Japan	Hiroshi Yasuda
198	Justification Process of Non-medical Human Imaging for Detection Purpose in Correctional Institution for Drugs Crime in Indonesia	Indonesia	Nurhadiansyah Nurhadiansyah; Fathurrohman Fathurrohman
199	DELIBERATE BIAS IN SAFETY ASSESSMENTS - HELPING OR HURTING STAKEHOLDER CONFIDENCE?	United States of America	Justin Marble; Roger Seitz

POSTER OVERVIEW (for papers marked in red, no poster pdf has been received)			
Id	Title	Country	Primary authors
200	ARRANGMENTS FOR TERMINATION OF A NUCLEAR OR RADIOLOGICAL EMERGENCY	IAEA	Ramon De la Vega; Katerina Kouts
201	Effective public communication in nuclear or radiological emergencies	IAEA	Kaiser Peter
202	ENSURING NATIONAL COMPATIBILITY ACROSS MULTIPLE REGULATORY AUTHORITIES	United States	Margaret Cervera; Duncan White
203	THE APPLICATION OF THE GRADED APPROACH TO THE REGULATION OF RADIOACTIVE SOURCES IN THE UNITED STATES	United States	Margaret Cervera; Duncan White
205	RADIOLOGICAL EMERGENCY PREPAREDNESS TRAINING AND CAPABILITY DEVELOPMENT IN THAILAND	THAILAND	Udorn Youngchuay
206	DETERMINATION OF DOSE CONSTRAINTS FOR IODINE-131 PRODUCTION AT THAILAND INSTITUTE OF NUCLEAR TECHNOLOGY	THAILAND	CHOTIKA DARARUTANA
207	The measurement of lead-210 activity in human skull with a HPGe detection system-WANGLIJIAO and CHENLING	china	LIJIAO WANG; LING CHEN
209	MIDOSE: User-friendly software to assess doses for internal contamination and to optimize individual monitoring	France	Estelle DAVESNE; Sandra BOHAND; Pierre LAROCHE; Eric BLANCHARDON
213	NEUTRON DOSE ASSESSMENT OF THE PHILIPPINE NUCLEAR RESEARCH INSTITUTE SSDL - NEUTRON LABORATORY USING ALBEDO OSL DOSIMETERS	Philippines	Christy Mae Betos
214	THE REGULATION DEVELOPMENT PROCESS ON JUSTIFICATION OF ASYMPTOMATIC EXPOSURE IN INDONESIA	Indonesia	Sawiyah Sawiyah
215	Establishment of a Neutron Dosimetry Facility for Protection Level Calibration in the Philippines	Philippines	Marianna Lourdes Marie Grande
216	IMPROVEMENT OF RADIATION SAFETY USING PERSONAL RADIATION DOSIMETER PLUG IN SMARTPHONE	Iran	Charles Massey; Ali Nabipour Chakoli; Heather Weibert
217	OVERVIEW OF THE RADIATION PROTECTION SYSTEM AND RADIATION MONITORING AT	Kazakhstan	Manas Iskakov; Zhanat Kimolayev

POSTER OVERVIEW (for papers marked in red, no poster pdf has been received)			
Id	Title	Country	Primary authors
	URANIUM MINING ENTERPRISES USING ISL METHOD		
220	FEASIBILITY OF USING HIGH-DENSITY 3D-PRINTED FILAMENTS FOR RADIATION SHIELDING	Saudi Arabia	Ezzat Elmoujarkach; Fuad ALNADWI; Essam BANOQITAH; Abdulsalam ALHAWSAWI
221	IAEA Safety Standards in the Area of Emergency Preparedness and Response: Reference Levels, Generic Criteria and Operational Criteria	IAEA	Elena Buglova
222	RADON: ICRP ADVICE AND DOSE COEFFICIENTS	United Kingdom	John Harrison
223	ICRP DOSE COEFFICIENTS AND CONSERVATISM	United Kingdom	John Harrison
225	INTERNATIONAL RADIATION MONITORING INFORMATION SYSTEM (IRMIS) – ADDING THE DECISION SUPPORT IN NUCLEAR OR RADIOLOGICAL EMERGENCIES	IAEA	Stephane Defour; Florian Baci
226	THE IAEA ASSESSMENT AND PROGNOSIS IN RESPONSE TO A NUCLEAR OR RADIOLOGICAL EMERGENCY	IAEA	Frederic Stephani
227	CONDUCT OF CONVENTION EXERCISE, CONVEX-2B DURING COVID-19 PANDEMIC	IAEA	Kilian Smith
228	Intuitive Robot Task Planning for Routine Monitoring and Surveillance in Nuclear facilities to Increase Radiation Safety	Egypt	A. E. Solyman
230	International Conference on Radiation Safety: Improving Radiation Protection in Practice	IRAQ	abdulsahib al-ziyad
231	ASSESSMENT OF MEDICAL EXPOSURE OF PATIENTS IN INTERVENTIONAL RADIOLOGY	Pakistan	ASIF SHEHZAD
232	Study of Radiation Risk in Medical Cyclotron Facilities and General Approach towards Operational Radiation Protection	Pakistan	Muhammad Shahid
233	ORGANIZATIONAL LEARNING PROMOTIONS TO ENHANCE SAFETY CULTURE	IRAN REPUBLIC OF	Reza Kiyantaj
235	THE IMPORTANCE OF INCLUDING THE HUMAN FAILURE AND RISK MANAGEMENT IN TRAINING AND EDUCATION PROGRAMS TO	ARGENTINA	WALTER ADRIAN TRUPPA

POSTER OVERVIEW (for papers marked in red, no poster pdf has been received)			
Id	Title	Country	Primary authors
	AVOID RADIOLOGICAL INCIDENTS OR ACCIDENTS		
237	Establishment of Regional Diagnostic Reference Levels in Adult Computed Tomography for Four African Countries: A Preliminary Survey	Ghana	Vera Uushona; Mary Boadu; Rose Nyabanda; Magatte Diagne; Stephen Inkoom; Issahaku Shiraz; Paulus Haiduwa; Arthur Koteng; Bob Omondi; Adjii Yaram Diop
239	Effectivity evaluation of the current personal protective equipment in interventional radiology	Slovak Republic	Darina Budošová
240	ENHANCING PREPAREDNESS IS KEY FOR POST-ACCIDENT RECOVERY First conclusions from dedicated OECD/NEA expert groups	France	Zhanat Carr; Sara Decair; Jacqueline Garnier-Laplace; Toshimitsu Homma; Thierry Schneider; Matthias Zähringer
241	OPTIMIZATION AFTER MINIMIZATION Squaring the Circle in Radiation Protection	Germany	Bernd Lorenz; Ralph Brunner
242	How to improve the communication of the radiation protection system to stakeholders and the public	Switzerland	Andreas Leupin; Roland Scheidegger
243	A STATE-OF-THE-ART DOSE CALCULATION TOOL FOR THE CONSEQUENCE ANALYSIS	Sweden	Manorma Kumar
244	Continuous drinking water monitor for key gamma nuclid	China	Fu Shen
245	IDENTIFICATION AND ASSESSMENT OF THE HAZARDS IN A NUCLEAR FUEL FABRICATION FACILITY (NFFF)	Egypt	Hade Elsayed
246	AMSSNuR IMS Current Status and Perspectives	Morocco	Mohamed MAITAL; El Mahdi IDRISSE BELKASMI
247	INTRODUCTION OF DOSE CONSTRAINT CONCEPT INTO RADIATION PROTECTION FRAMEWORK OF THE REPUBLIC OF BELARUS	The Republic of Belarus	Larisa Rozdylouskaya

POSTER OVERVIEW (for papers marked in red, no poster pdf has been received)			
Id	Title	Country	Primary authors
248	AAPM TG-111 DOSE DESCRIPTORS COMPUTED FROM ACCUMULATIVE DOSE PROFILES PRODUCED BY HELICAL CT ACQUISITIONS ON PMMA CYLINDRICAL PHANTOMS: USE OF MONTE CARLO BASED SIMULATIONS AND COMPARISON WITH EXPERIMENTAL DATA	Peru	Alejandro Lopez Gonzales
250	THE APPLICATION OF THE RISK MATRIX METHODOLOGY, TO AVOID RADIOLOGICAL ACCIDENTS IN INDUSTRIAL RADIOGRAPHY	Argentina	WALTER TRUPPA
251	IMPROVING RADIATION PROTECTION IN PRACTICE: FROM A TECHNICAL SERVICE PROVIDER (TSP) STANDPOINT	Philippines	Kristie Marie Romallosa
253	Radiation safety aspects for decommissioning of decayed Cobalt-60 radioactive source and depleted uranium used in Teletherapy machine	India	Rajni Verma
255	RADIATION MONITORING OF PATIENTS AND PERSONNEL FOR DOSE OPTIMIZATION AND RISK ESTIMATION DURING ENDOSCOPIC RETROGRADE CHOLANGIOPANCREATOGRAPHY	India	MARY JOAN; Arun Chougule
256	MEASUREMENT OF RADIATION DOSES FROM VARIOUS RADIOLOGICAL PROCEDURES IN A TIRTIARY CARE PUBLIC MEDICAL COLLEGE AND HOSPITALS	India	Arun Chougule; MARY JOAN
257	THE MOROCCAN APPROACH REGARDING CAPACITY BUILDING IN RADIATION SAFETY	Morocco	Mohamed Jafjaf
258	The Role of Regional and International Cooperation in Radiation Safety: The Moroccan Experience	Morocco	Khammar Mrabit; Sofia Oukemeni
259	ESTABLISHMENT OF A FUNCTIONAL, EFFECTIVE AND SUSTAINABLE REGULATORY CONTROL SYSTEM: THE MOROCCAN EXPERIENCE	Morocco	RACHIDA EL GAMOUSSI; KHAMMAR MRABIT
260	SAFETY SECURITY INTERFACE Moroccan regulatory body experience	Morocco	Assia LASFAR
261	SAFETY AND RADIATION PROTECTION FOR OPERATORS AND LABS PERFORMING NEUTRON ACTIVATION ANALYSIS	PERU	PATRICIA BEDREGAL

POSTER OVERVIEW (for papers marked in red, no poster pdf has been received)			
Id	Title	Country	Primary authors
	AT THE RP10 RESEARCH REACTOR		
262	AMSSNUR'S GRADED AND RISK-BASED APPROACH TO REGULATORY ACTIVITIES	Morocco	Zakaria Tahiri
263	Regulatory inspection programme: Challenges and good practices from the Moroccan experience	Morocco	Khammar Mrabit; Abdelkader Benider
264	Dose Constraints' Legally "Non-Binding" Role in Nuclear Applications (Topic 2. Dose constraints and reference levels, Regulatory and operational lessons)	United Arab Emirates	Dejan Trifunovic; Ahmed Al Akberi; Zeinab Al Husari
265	Evaluation of an incident learning system for radiation therapy: five years of experience in Clinica Las Condes, Chile.	Chile	Manuel Castrillon
267	Regulatory Evaluation of Radioactive- Decorative Pendants	United Arab Emirates	Richard Conatser; Sharifa ALMutawa
269	NUCLEAR SAFETY CULTURE IN VIETNAM	Vietnam	TRUNG TINH NGUYEN
270	Nuclear and Radiological Safety and Security Education and Training Strategy: Lessons Learned from the Moroccan Approach and Methodology	Morocco	Khammar MRABIT; Jihane EL MABTOUL; Youness ESSERHIR ELFASSI; Taib MARFAK
271	Implementation of a contaminated medical waste management system in house according to the bss directive in the university hospital of Sassari	Italy	Piergiorgio Marini
272	RADIOLOGICAL IMAGING OF ASYMPTOMATIC INDIVIDUALS: Guidance for Justification, Governance and Decision Making in CT-IIHA	Switzerland	Jim Malone; Juergen Griebel; Steve EBDON-JACKSON; Eva FRIBERG; John BRODERSEN; Frederik MARTINY; Perez Maria
273	Dilemmas in CT scanning of asymptomatic individuals: Guidance on regulation and governance for individual health assessment (IHA)	Switzerland	Jim Malone; Maria Perez; Francois BOUCHUD; Maire Claire CANTONE; Christina Skourou; Andreas Reis
274	Radiation Safety in Non-Medical Applications in the Kingdom of Morocco	Morocco	Fadoua HATIMI

POSTER OVERVIEW (for papers marked in red, no poster pdf has been received)			
Id	Title	Country	Primary authors
275	NON-MEDICAL HUMAN IMAGING IN UKRAINE	Ukraine	Ruslana Tripailo; Oleksandr Viskov
277	LIMITED PROJECTION X-RAY CT RECONSTRUCTION FOR MEDICAL APPLICATIONS BY USING ITERATIVE RECONSTRUCTION TECHNIQUE	Thailand	Manasavee Lohvithee; Suphalak Khachonkham
279	Information and Communication in radiation safety: Challenges and good practices from the Moroccan experience	Morocco	Khammar Mrabit
281	EVALUATION OF ESTABLISHMENT AND PRACTICAL IMPLEMENTATION OF GSR PART 3 REQUIREMENTS IN A GENERAL HOSPITAL	Cuba	Francisco Perez Gonzalez; Ofelia Maria Fornet Rodriguez
282	OPTIMIZACIÓN DEL MÉTODO DE ADMINISTRACIÓN DE YODO-131 EN TERAPIAS ABLATIVAS	Perú	Alex Alberto Chanamé Abad
283	AN APPROACH TO PUBLIC COMMUNICATION PROCESS FOR A DEVELOPING COUNTRY (SUDAN) FIRST NPP	SUDAN	RUAA ELBADRY; IDRIS KHALIL
284	Improving national radiation protection requirements in planned exposure situations by implementing IAEA general safety requirements (GSR PART3)	Morocco	Houda Idihia
285	Radiation Safety in Medical Practices: The Moroccan experience and challenges	Morocco	Houda Idihia; Zakaria Tahiri
287	CONDITIONING OF DISUSED SEALED RADIOACTIVE SOURCES AT THE PHILIPPINE NUCLEAR RESEARCH INSTITUTE RADIOACTIVE WASTE MANAGEMENT FACILITY	PHILIPPINES	Angelo Panlaqui
288	COMPETENCE IN RADIATION SAFETY Issues affected by the new legislation	Belarus	Ryhor Astashka; Iryna Tkachonak
289	A DESIGN OF DECISION SUPPORT SYSTEM FOR JUSTIFYING THE USE OF IMAGING TECHNOLOGY IN DETECTING COVID-19 BASED-ON INDONESIAN REGULATIONS	Indonesia	Djoko Hari Nugroho
291	REFLECTIONS ON LOW-DOSE RADIATION, THE MISCONCEPTIONS, REALITY AND MOVING FORWARD	United Kingdom	Jim Hondros; Marcel Lips; Takatoshi Nakamura; James Owen; Josip Zic

POSTER OVERVIEW (for papers marked in red, no poster pdf has been received)			
Id	Title	Country	Primary authors
293	The dose distribution of radiation field in three common interventional procedures	China	Jianguo Zhu; Lin Zhang
295	DOSE CONSTRAINTS CONFIRMATION IN INTRODUCED MODIFICATIONS AT ALREADY AUTHORIZED MEDICAL PRACTICES	Cuba	Ofelia Maria Fornet Rodriguez; Francisco Perez Gonzalez
299	INSPECTION OF INDUSTRIAL RADIOGRAPHY AND FIVE MAJOR OPERATOR'S MISTAKES	SLOVENIA	HELENA JANŽEKOVIČ
300	How do I demonstrate to the regulator the adequacy of my off-site emergency plan?	UK	Darren Cummings
301	Development of a Technical Skills Competence Framework for Regulatory Inspectors	United Kingdom	Gary Jackson-Burton; Adrian Chewter
302	GSR 3 APPLICABLE REQUIREMENTS FINDINGS IN NUCLEAR MEDICINE MODIFICATION	Cuba	Francisco Pérez González; Ofelia Maria Fornet Rodriguez
303	Strengthening Sustainability and Effectiveness for National Nuclear Safety Regime by Improving Radiation Protection Capabilities in Myanmar	The Republic of the Union of Myanmar	KHIN PA PA TUN
304	REGULATOR'S APPROACH ON MEDICAL EXPOSURE IN LATVIA	Latvia	Marite Caikovska
305	CHALLENGES FOR RADIATION PROTECTION IN THE MANAGEMENT OF RADIATION AND NUCLEAR LEGACIES	Norway	Malgorzata Sneve
306	The Results of the Study Performed for the Characterization of Representative Person for Belarusian NPP	Belarus	Viktoryia Kliiaus; Alena Nikalayenka
307	THE HORMESIS-THRESHOLD BIODOSIMETRIC MODEL FOR ESTIMATION OF LOW-SLOW DOSE EFFECTS FROM INTERNAL SOURCES OF IONIZING RADIATION	Serbia	Svetlana Zunic; Ljubisav Rakic; Djuro Koruga; Mijat Lalic
308	Assessment of neutron aircrew doses in Brazil with the Monte Carlo Method	Brazil	David de Almeida Filho; FRANCISCO CESAR AUGUSTO DA SILVA; Denison Souza Santos

POSTER OVERVIEW (for papers marked in red, no poster pdf has been received)			
Id	Title	Country	Primary authors
309	WORKING ON DECISION MAKING AND STAKEHOLDER INVOLVEMENT IN THE ARGENTINE ADVISORY COUNCIL ON MEDICAL, INDUSTRIAL AND RESEARCH USES OF RADIOISOTOPES AND IONIZING RADIATION USES (CAAR)	ARGENTINA	Ana Rojo
311	ACCURATE FLUKA APPLICATION FOR RADIATION SAFETY ASSESSMENT AROUND CYCLOTRONS	Tunisia	Leila Ounalli; Ammar Bouabidi; Nafaa Reguigui
312	THE ROLE OF HYBRID DOSIMETRY IN THE FOLLOW-UP OF METASTATIC CASTRATION-RESISTANT PROSTATE CANCER THERAPY WITH 177LU-PSMA	Tunisia	Leila Ounalli
314	ESTABLISHING REGIONAL DIAGNOSTIC REFERENCE LEVEL (DRL) FOR CHEST RADIOGRAPHY IN MADAGASCAR	Madagascar	Bernardine VOLOLONIAINA; Marie Jeanne RAMANANDRAIBE; Naivo RABESIRANANA; Tahiry RAZAKARIMANANA; Veroniaina RAHARIMBOANGY; Mbolatiana Anjarasoa Luc RALAIVELO
315	IMPROVEMENTS IN THE ESTIMATION OF INGESTED DOSE FROM NATURAL RADIOACTIVITY IN THE IRISH DIET	Ireland	Aoife Kinahan
316	Managing Radium Legacies from the watch industry : the Swiss experience	Switzerland	Sybille Estier; Sebastien Baechler
317	MASUREMENT OF RADON ACTIVITY CONCENTRATION IN SOIL GAS, GROUND WATER AND INDOOR AT AL-TUWAITHA SITE	Iraq	Takrid Muneam Nafae; Hashim Hadi Saleh
318	ASSESSMENT OF INDOOR RADON CONCENTRATIONS IN HOMES AND WORKPLACES IN YANGON REGION, MYANMAR USING RAD7 RADON DETECTOR	MYANMAR	KHIN CHO CHO
319	TRAINING NUCLEAR REGULATORS IN CRITICALITY SAFETY	United Kingdom	Flannery Eoin; William Darby; Adam Nichols
320	CONSERVATISM IN DOSE ASSESSMENT AND MODELLING WHEN CALCULATING CRITICALITY RISKS	United Kingdom	Eoin Flannery; William Darby; Adam Nichols

POSTER OVERVIEW (for papers marked in red, no poster pdf has been received)			
Id	Title	Country	Primary authors
321	Study of Calibration the Dosemeter for Measuring Eye Lens Dose in Terms of HP(3) with Different Phantom	CHINA	LI HAILIANG; ZHU JIANGUO; ZHANG LIN; LIU WEI
322	ASSESSMENT OF THE METHODS FOR ESTIMATIONS OF THE RADIOACTIVE SURFACE CONTAMINATION IN THE LATIN AMERICAN AND CARIBBEAN REGION	Cuba	Gonzalo Walwyn-Salas
324	REVIEW OF MANAGEMENT ON IMPORTING MATERIAL CONTAINING RADIONUCLIDES OF NATURAL ORIGIN	Republic of Korea	Min-kyung Kim; Won-yeong Lim; Sang-eun Han; Gi-young Han; Jae-kook Lee
325	Myanmar's Effort to Sustain Capacity Building and Promoting Safety Culture in Radiation Protection	MYANMAR	AUNG MIN PHO SAW
326	ASSESSMENT OF RADIOLOGICAL IMPACT FOR ENSURING RADIATION SAFETY FOLLOWING LARGE SCALE NUCLEAR AND RADIOLOGICAL EMERGENCIES	INDIA	PRADEEPPKUMAR KS
327	RADIATION SAFETY AND PROPORTIONATE RISK MANAGEMENT	United Kingdom	Graham Smith; Nicole Martinez; Malgorzata Sneve; Jasna Davidovic; Elizabeth Gillenwalters
328	NEUTRON SHIELDING FOR A NEW PROTON THERAPY FACILITY IN THAILAND WITH A GEANT4 SIMULATION STUDY	Thailand	Waraporn Chanthade
329	Precaution to minimize radiation exposure in three different space tourism destination	Indonesia	Zufar Maulana Ihsan
331	RADIATION PROTECTION PRACTICE AT B.P.KOIRALA MEMORIAL CANCER HOSPITAL NEPAL	Nepal	Surendra Chand
332	Overview of diagnostic reference levels in Nigeria	Nigeria	Justina Achuka
333	CAPACITY BUILDING TO ENHANCE RADIATION SAFETY CULTURE: PREGNANT PATIENT UNDERGOING F18-FDG PET-CT EXAMINATION	Poland	Agnieszka Kuchcinska
337	PARALLELS BETWEEN ORGANIZATION AUDITS AND HEALTH CHECKUPS	Portugal	Lidia Cunha; Luís F. Metello

POSTER OVERVIEW (for papers marked in red, no poster pdf has been received)			
Id	Title	Country	Primary authors
338	FETAL DOSE ESTIMATION DURING PREGNANT BREAST CANCER RADIOTHERAPY	Thailand	Wilai Masanga; Sawanee Sunti Wong; Aphisara Deeharing; Kittipol Dechaworakul; Saengutid Thongsawat; Panaatda Intanin; Sumana Paduka; Chirapha tannanonta
339	PROBABILISTIC INVERSE MODEL FOR IDENTIFICATION OF ATMOSPHERIC CONTAMINATION SOURCE IN AN CONTINENTAL-SCALE BASED ON THE 106-RU 2017 EVENT.	Poland	Piotr Kopka; MIHIR PANCHOLI
340	AN APPRAISAL OF THE IMPACTS OF "RADIOPHOBIA" ON EFFECTIVE RADIATION PROTECTION, AND THE NEED FOR A NEW COMMUNICATIONS PARADIGM	United Kingdom	John Lindberg
341	RADIATION SAFETY AT CLINICA LAS CONDES HOSPITAL. EIGHT-YEARS OF PERSONAL DOSIMETRY.	Chile	Jose Rodriguez
342	ASSESSMENT OF LOCAL DIAGNOSTIC REFERENCE LEVELS FOR PEDIATRIC CT PROCERURES USING A PYTHON-BASED TOOL FOR PATIENT CT DOSE TRACKING	Lithuania	Birute Grieciene
343	RSCS Surface Contamination Monitor (SCM)	United States	Eric Darois
344	Clearance Concept in Turkey	TURKEY	Latife Ozge UNVER
345	Use of RSCS SIM-Teq Instrument Simulators For Radiation Safety Training	United States	Frederick Straccia
346	ATMOSPHERIC DISPERSION STUDY OF TUNISIAN RADIOACTIVE ISOTOPE COMPANY SISORA	Tunisia	Malik BEN TEKAYA
349	REFERENCE LEVELS AND DOSE CONSTRAINTS APPLIED IN OCCUPATIONAL AND PUBLIC EXPOSURE IN TURKEY	TURKEY	Latife Ozge UNVER
352	UTILIZATION OF INDONESIA'S LOCAL COMMUNITY IN THE FORMULATION OF RADIATION PROTECTION POLICY	Indonesia	Ario Nugroho

POSTER OVERVIEW (for papers marked in red, no poster pdf has been received)			
Id	Title	Country	Primary authors
353	THE CALL FOR GUIDELINES CONTAINING PRACTICAL EXAMPLES OF JUSTIFICATION OF DIAGNOSTIC MEDICAL EXPOSURE IN CASE OF PREGNANT PATIENTS TO FURTHER FACILITATION GSR APPLICATION	Poland	Agnieszka Kuchcinska
354	ASSESSMENT OF SAFETY IN GAMMA AND ELECTRON IRRADIATION FACILITIES	Egypt	Mohamed GAHEEN
355	GRADED APPROACH IN AUTHORIZATION PROCESS TO REGULATE RADIATION SOURCES IN MEDICAL ACTIVITIES	LEBANON	Mohamad Roumie; Bilal Nsouli
356	Role of the Tunisian association of nuclear sciences and awareness in communicating benefits and risks of radiation exposure to patients and public	Tunisia	AMIRA ZAOUAK
357	THE STATE OF EDUCATION AND TRAINING IN RADIATION PROTECTION AND SAFETY IN THE PHILIPPINES	Philippines	Danae Pantano
358	ESTABLISHMENT OF CALIBRATION SERVICE FOR RADIATION PROTECTION DOSIMETRY AT THE SSDL OF TAJIKISTAN	Tajikistan	Igor Gomola
362	STAFF EYE-LENS DOSE MONITORING DURING CARDIOVASCULAR AND NEURORADIOLOGY INTERVENTIONAL PROCEDURES	Italy	Simone Busoni
363	THE IAEA PROGRAMME ON INTERNATIONAL DATA COLLECTION AND MODEL TESTING FOR RADIOLOGICAL ENVIRONMENTAL IMPACT ASSESSMENT		Joanne BROWN
364	NATIONAL ACTION PLAN FOR CONTROL OF PUBLIC EXPOSURE TO RADON IN THE CZECH REPUBLIC	Czech Republic	Marcela Bercikova
365	HELPING HOSPITALS IMPROVE THE ENVIRONMENT FOR RAISING CONCERNS	United Kingdom	Hugh Wilkins
366	IMPROVING OPERATIONAL EFFICIENCY, COMPLIANCE AND COMMUNITY PERCEPTION WITH REAL-TIME RADIATION AND RADON DATA	Australia	Simon Turner

POSTER OVERVIEW (for papers marked in red, no poster pdf has been received)			
Id	Title	Country	Primary authors
367	Commissioning dosimetry and dose mapping of the Tunisian Gamma Irradiation Facility and comparison with MCNP Monte Carlo simulation	Tunisia	Walid DRIDI; Khaled Farah
368	Radiation dose of Po-210 inhaled by Tunisian smokers into lungs.	Tunisia	Faten Boujelbane
369	DECAYED, EFFECTIVE AND RESIDUAL RADIOACTIVITIES OF SELECTED ^{99m} Tc-LABELLED RADIOPHARMACEUTICALS AND THEIR IMPLICATIONS FOR NIGERIAN NUCLEAR MEDICINE PRACTICE	Nigeria	Franklin Eze
370	DEVELOPMENT OF CLINICAL DIAGNOSTIC REFERENCE LEVELS IN THE CZECH REPUBLIC	Czech Republic	Petr Papírník
371	OPERATIONAL ISSUES AT RUSSIAN POWER: REACTORS: STATISTICS AND CAUSES	Russia	Alexander Ivanov
372	OVERVIEW OF RISK MODELS AND RESULTS OBTAINED BY FORO PROJECT (SEVRRA 2) FOR IMRT AND DNM TECHNIQUES	Mexico	Ramon Lopez
374	THE INDUSTRIAL GAMMA RADIOGRAPHY IN COLOMBIA Implementation of the Specific Safety Guide No. SSG-11	Colombia	William Ricardo Riveros Triana
375	Optimisation: Rethinking the Art of Reasonable		Ted Lazo

IAEA PUBLICATIONS RELATED TO THE SUBJECT OF THE EVENT

Safety Requirements

GSR Part 3 Radiation Protection and Safety of Radiation Sources: International Basic Safety Standards.

General Safety Guides

- GSG-5 Justification of Practices, including Non-Medical Human Imaging.
- GSG-7 Occupational Radiation Protection.
- GSG-8 Radiation Protection of the Public and the Environment.
- GSG-9 Regulatory Control of Radioactive Discharges to the Environment.
- GSG-10 Prospective Radiological Environmental Impact Assessment for Facilities and Activities.
- RS-G-1.7 Application of the Concepts of Exclusion, Exemption and Clearance (under revision).

Specific Safety Guides

- SSG-32 Protection of the Public against Exposure Indoors due to Radon and Other Natural Sources of Radiation
- SSG-36 Radiation Safety for Consumer Products.
- SSG-44 Establishing the Infrastructure for Radiation Safety.
- SSG-46 Radiation Protection and Safety in Medical Uses of Ionizing Radiation.
- SSG-55 Radiation Safety of X-ray Generators and Other Radiation Sources used for Inspection Purposes and for Non-Medical Human Imaging.
- SSG-57 Radiation Safety in Well Logging.
- SSG-58 Radiation Protection and Safety in the Use of Nuclear Gauges (in press).
- SSG-59 Radiation Safety of Accelerator Based Radioisotope Production Facilities.

Safety Reports

- SR-84 Radiation Protection of Itinerant Workers.
- SR-98 Design and Execution of Representative Indoor Radon Surveys.
- SR-104 Radiation Protection and Safety in Veterinary Medicine (in press).

Safety Reports – NORM Industries

- SR-34 Radiation Protection and the Management of Radioactive Waste in the Oil and Gas Industry.
- SR-49 Assessing the Need for Radiation Protection Measures in Work Involving Minerals and Raw Materials.
- SR-51 Radiation Protection and NORM Residue Management in the Zircon and Zirconia Industries.

- SR-68 Radiation Protection and NORM Residue Management in the Production of Rare Earths from Thorium Containing Minerals.
- SR-76 Radiation Protection and NORM Residue Management in the Titanium Dioxide and Related Industries.
- SR-78 Radiation Protection and Management of NORM Residues in the Phosphate Industry.
- SR-100 Occupational Radiation Protection in the Uranium Mining and Processing Industry.

TECDOCs

- TECDOC-1679 Exemption from Regulatory Control of Goods Containing Small Amounts of Radioactive Material.
- TECDOC-1788 Criteria for Radionuclide Activity Concentrations for Food and Drinking Water.
- TECDOC-1810 Status of Radon Related Activities in Member States Participating in Technical Cooperation Projects in Europe.

Protocolos de Control de Calidad para Radiodiagnóstico en América Latina y el Caribe (in press).

Other Documents

Radioactivity in Goods Supplied for Public Consumption or Use: Towards an Internationally Harmonized Regulatory Framework jointly developed by the Agency and the Autoridad Regulatoria Nuclear of Argentina.

https://www.iaea.org/sites/default/files/19/02/iaea-arn_document_on_consumer_goods.pdf

PARTICIPATION IN IAEA SCIENTIFIC CONFERENCES

Governments of Member States and those organizations whose activities are relevant to the conference subject matter are invited to designate participants. 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.

Scientists interested in participating in any of the IAEA conferences should request information from the Government authorities of their own countries, in most cases the Ministry of Foreign Affairs or national atomic energy authority.

PUBLICATIONS

All IAEA publications may be ordered directly from the Sales and Promotion Unit, International Atomic Energy Agency, P.O. Box 100, A-1400 Vienna, Austria.

Fax: (+43 1) 2600-29302

Email: sales.publications@iaea.org

Internet: <http://www.iaea.org/books>

FORTHCOMING SCIENTIFIC CONFERENCES SCHEDULED BY THE IAEA

2020

(Virtual event) International Conference on Molecular Imaging and Clinical PET-CT: Paving the Way Towards Personalized Medicine and Theranostics (IPET-2020) (CN-285), 24-26 November 2020

2021

(Virtual event) International Conference on Advances in Radiation Oncology (ICARO3), 16-19 February

International Conference on a Decade of Progress After the Fukushima-Daiichi: Building on the Lessons Learned to Further Strengthen Nuclear Safety, 22-26 February

Second International Conference on Applications of Radiation Science and Technology (ICARST-2021), 19-23 April, Vienna, Austria

International Conference on Fast Reactors and Related Fuel Cycles (FR21), 10-13 May, Beijing, China

28th IAEA Fusion Energy Conference (FEC2020), 10-15 May, Nice, France

International Symposium on Sustainable Animal Production and Health - Current Status and Way Forward, 28 June-2 July, Vienna, Austria

International Conference on Operational Safety of Nuclear Power Plants, 30 August-3 September, Beijing, China

Scientific Forum, 21-22 September, Vienna, Austria

EPR2021: Developing Preparedness for National and International Emergency Response, 11-15 October, Vienna, Austria

International Ministerial Conference on Nuclear Power in the 21st Century, 18-20 October, Washington, USA

International Conference on Radioactive Waste Management: Solutions for a Sustainable Future, 1-5 November, Vienna, Austria

International Conference on the Safe and Secure Transport of Nuclear and Radioactive Materials, 13-17 December, Vienna, Austria

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