 [image: image1.png]

VI International Exhibition and Conference “AtomEco-2012”
October 16 – 17, 2012
Moscow• Radisson Slavyanskaya Hotel & Business Centre
CONFERENCE PROGRAM
OCTOBER 16 2012, Tuesday – plenary session, section sessions,
Conference «Decommissioning-2012», Roundtables;
OCTOBER 17 2012, Wednesday – Conference «Decommissioning-2012», Section Sessions
Official Opening of AtomEco-2012
10:00 – Exhibition Site
PLENARY SESSION PROGRAM
OCTOBER 16 2012
	10:30 – 12:00
	PLENARY SESSION

	Conference Hall

Topic: International Partnership as the Basis for Solution of Nuclear Legacy Problems. Role of the State, Business and Society.
Moderator: James Voss, Waste Management Symposia.

Speakers:
· Oleg Kryukov, Director of the Directorate for Nuclear and Radiation Safety of Rosatom State Corporation. International Business-Partnership as a Foundation for Successful Solution of the Nuclear Legacy Problems and Formation of the Market in the Area of the Ultimate Stages of Life Cycle of Nuclear Power Facilities in the Russian Federation;
· Konstantin Tsybko, Member of the Council of Federation of the Federal Assembly of the Russian Federation. Welcoming Notes;
· Leonid Bolshov, Director of IBRAE RAN. International Collaboration in Nuclear Safety as a Prerequisite of Development of Nuclear Business and Atomic Power Industry;
· Lars van Dassen, Head of the Secretariat for International Cooperation and Development of the Swedish Radiation Safety Authority, Plenipotentiary Representative of Sweden in the Global Partnership Program. Global Partnership Program G8 «Something Old, Something New»: advantages and scope of tasks;
· Anarkul Aytaliev, Deputy Director of the Tailing Storage Facility Management Agency at the Emergency Control Ministry of the Republic of Kirgizia. EurAsEC Program as an Example of Cooperation of Countries in Solving Large-scale Environmental Problems. Main objectives and Mechanisms of Program Management;
· Katherine Vogler, Director, U.S. DOE Moscow office. DOE-EM's Experience in collaborating with International Organizations while Implementing Radiation Safety Projects and Nuclear Decommissioning;
· Evgeniy Kudryavtsev, Deputy Head of the Department for Safety Regulation of the Nuclear Fuel Cycle Facilities, Marine Nuclear Power Installations and Radiation Hazardous Facilities, Supervision of Nuclear and Radioactive Material Accounting and Control and of Physical Security of the Federal Service for Environmental, Technical and Nuclear Safety Regulation. Experience of International Cooperation with Foreign Regulatory Authorities; sharing practices for the Sake of Safety Culture Enhancement.
CONFERENCE PROGRAM
OCTOBER 16
	12:00 – 18:00
	Conference on Decommissioning of Nuclear and Radiation Hazardous Facilities and Rehabilitation of Nuclear "Legacy" Facilities – “Decommissioning 2012”
	Conference Hall

Moderator: Evgeniy Komarov, Head of the Department for Establishment of the System of Decommissioning of Nuclear and Radiation Hazardous Facilities, ROSATOM State Corporation
12:00 – 14:00

SECTION 1. Strategies and Main Objectives of Decommissioning of Nuclear and Radiation Hazardous Facilities:
Speakers:

· Evgeniy Komarov, Head of the Department for Establishment of the System of Decommissioning of Nuclear and Radiation Hazardous Facilities, ROSATOM State Corporation. System of Decommissioning of Nuclear and Radiation Hazardous Facilities – Main Objectives and Key Projects for the Near Term Future;

· Anatoliy Obodinskiy, Head Researcher, IBRAE RAN. Outline and Main Directions of the Targeted Federal Program “Ensuring Nuclear and Radiological Safety for the Period of 2016 to 2025”;

· Sergey Svinarenko, Executive Director, TVEL OJSC. Decommissioning of Nuclear and Radiation Hazardous Facilities at TVEL OJSC – Main Lines of Activities and Future Tasks;

· Sergey Nemytov, Rosenergoatom OJSC. Decommissioning of Nuclear and Radiation Hazardous Facilities at Rosenergoatom OJSC – Main Lines of Activities and Future Tasks;
· Paul Longsword, Vice President, Fluor. Strategies and Activities of Fluor Company in the Area of Decommissioning of Nuclear and Radiation Hazardous Facilities in the USA and in Other Countries;

· Dmitriy Bakhturin, Member of the Coordinating Committee of the International Network of Experts on Decommissioning of Nuclear Installations (IDN), IAEA. Main Lines of Development of the Industry-wide Concept of Nuclear Facility Decommissioning.

15:00 – 16:30

SECTION 2. Results of Decommissioning Activities in 2012:
Speakers:
· Konstantin Yushitsin, Director, Demonstration Center for Decommissioning of Uranium-Graphite Reactors of the Siberian Chemical Plant OJSC (ODTs SKhK). Decommissioning of Uranium-Graphite Reactors of the Siberian Chemical Plant OJSC;
· Alexander Sobko, Director General, RAOPROJECT OJSC. Project of Rehabilitation of the Contaminated Territories of the Republic of Komi; Engineering and Technical Support of Decommissioning of the Units 1 and 2 of Beloyarsk NPP;

· Leonid Sukhanov, Deputy Director of the Center for SNF and RW Management and Decommissioning of Nuclear and Radiological Hazardous Facilities, VNIINM OJSC. Decommissioning and rehabilitation of nuclear legacy facilities by VNIINM OJSC. Initial results and plans for 2013- 2020.
	16:30 – 18:00

	Roundtable: AVERO Association and the Role of Business in Achieving Long-Term Objectives of Decommissioning of Nuclear and Radiation Hazardous Facilities and Nuclear Legacy Objects
	Conference Hall

Moderators: Alexander Sobko, Director General, RAOPROJECT OJSC; E.A. Komarov, Head of the Department for Establishment of the System of Decommissioning of Nuclear and Radiation Hazardous Facilities, ROSATOM State Corporation.
Speakers:

· Evgeniy Komarov, Head of the Department for Establishment of the System of Decommissioning of Nuclear and Radiation Hazardous Facilities, ROSATOM State Corporation. Introductory Notes. Role of Business in Achieving Long-Term Objectives of Decommissioning of Nuclear and Radiation Hazardous Facilities and Nuclear Legacy Objects;

· Alexander Sobko, Director General, RAOPROJECT OJSC. Introductory Notes. Presentation of AVERA Association.

· Mikhail Radchenko, Director General, Engineering Center of Nuclear Containers OISC. About AVERO Association – Prerequisites of its Formation, Strategic Goals and Objectives;
· Paul Longsword, Vice President, Fluor. Role of Business in Solving the Tasks related to Decommissioning of Nuclear and Radiation Hazardous Facilities in the USA;

· Sergey Bekhtev, KVANT, LLC. Specifics of Decommissioning of Nuclear and Radiological Hazardous Facilities and Self-Regulation in this Area;

· Oleg Mansurov, Executive Director of AVERO Association. On the Near Term Plans and Objectives of AVERO association;

· Roundtable Participants. Discussion of objectives and near-term initiatives of AVERO association.

· Accession of New Members to the Association.
	15:00 – 18:00
	Roundtable: Promotion of Loyalty and Interest of Public and Local Authorities to Construction of RW and SNF Handling Infrastructure Facilities: Legal Regulation and Practical Experience
	Pushkin Room

Moderator: Igor Linge, Deputy Director, IBRAE RAN
Topic for Discussion:
Experience of Interaction of Rosatom State Corporation and Public Organizations with the Regions of Russia.
Experience of Assessment of Risks for Public Health on the Example of Voronezh Region

Experience of Creation of Monitoring and Emergency Response Systems

Expediency of Granting Preferential Advantages to Local Public. Russian and International Experience
Speakers:

· Bruno Comby, President of EFNE (Environmentalists For Nuclear Energy);
· Anton Fedorov, Advisor to the Director General, Rosatom State Corporation;
· Sergey Baranovsky, President of the Green Cross of Russia;
· Rafael Arutyunyan, Head of the Engineering Crisis Center, IBRAE RAN;

· Tatyana Shashina, Leading Researcher of A.N. Sysin Research Institute for Human Ecology and Environmental Health of the Russian Academy of Medical Sciences;
· Olga Supatayeva, Leading Research Fellow of the RAS Institute of State and Law.
Participants of the Discussion:
· Vladimir Chuprov, Head of the Energy Program, Greenpeace of Russia;
· Lidiya Ivanova, Head of the Anti-Nuclear Program, Greenpeace of Russia;
· Natalia Pichuzhkina, Department of the Federal service for supervision in the sphere of protection of consumer rights and human welfare in Voronezh region.
	12:00 – 14:00
	Section Session: SNF Status – a Key to Technological Leadership
	Tolstoy Room

Moderator: Mikhail Barishnikov, Head of the Project Office “Development of SNF Management System” of ROSATOM State Corporation

SECTION 1. Interest of the State and Commercial Expansion on the SNF Management Market :
Speakers:
· Mikhail Barishnikov, Head of the Project Office “Development of SNF Management System” of ROSATOM State Corporation. Main Principles of the SNF Management System of the Russian Federation;
· Lidia Kuryndina, Head of the Division of Radioecology and Radiological Monitoring of the Department of Federal Policy and Regulation in the Area of Hydrometeorology and Environmental Monitoring of the RF Ministry of Environment. Federal Regulation of the Environmental Safety of SNF Handling;
· Svetlana Karapetyan, Chief Project Engineer, “VNIIPromtechnologii” OJSC. Possibilities for Construction of a Trial Facility for Subterranean Isolation of SNF and SRW in the Permafrost Geological Formations;
· Yulia Filippova, Leading Engineer, Industry Scientific and Methodological Center for Radiological Safety, Ecology and Labor Protection of VNIIAES OJSC; Vladimir Bespalov, Rosenergoatom OJSC. SNF Management at the NPP of Rosenergoatom OJSC;
· Saint-Pierre Sylvain, Vice-President Marketing, Energy & Nuclear, SENES Consultants Limited. Current Status of Back End Strategies for Safe SNF Management;
· Jouko Mononen, Senior Inspector, Radiation and Nuclear Safety Authority (STUK). The Finnish Disposal Programme Spent fuel management and disposal.
	15:00 – 18:00
	Section Session: SNF Status as a Key to Technological Leadership
	Tolstoy Room

Moderator: Anzhelika Khaperskaya, Advisor of the Project Office “Development of SNF Management System” of ROSATOM State Corporation
SECTION 2. Alternative Options of Technology Solutions for SNF Handling and Management:

Speakers:

· Evgeniy Makarov, Director of Radiochemistry Plant, Mayak Production Union FSUE. Current Status of SNF Reprocessing in Russia;
· Yuriy Fedorov, Deputy General Director for Science, V.G. Khlopin Radium Institute. Possibility of Solving SNF Management Problem through Multiple Reuse of REMIX Fuel in Thermal Neutron Reactors;
· Dmitriy Druz, Deputy Head of the Technical Department of Mining and Chemical Combine FSUE. Advantages of Centralized SNF Storage.

· Igor Lozhnikov, Deputy Chief Engineer for Safety and Reliability, Leningrad Nuclear Power Plant. On-site SNF dismantling complex of the Leningrad NPP;
· Alexander Osipenko, Deputy Director of the Radiochemistry Division of “SSC RIAR” JSC, Vladimir Gremyachkin, Acting Chief Engineer “SSC RIAR” JSC. Pyrochemical technologies of SNF reprocessing;
· Alexander Dorofeev, Technical Director, “Sosni” Research and Production Company LLC. Multi-modal Transportation in the Framework of the Program of Repatriation of SNF of the Research Reactors Constructed by Russia into the Russian Federation.
SECTION 3. Unique Russian Services on the International SNF Management and Handling Market:
Moderator: Dmitriy Visotskiy, Director of the project “Rusatom Overseas”
Speakers:

· Georg Brayeler, Strategical Head of the R&D Department of NUKEM Technologies GmbH. Demand for Russian Technologies on the Western Market;
· Valeriy Smirnov, Scientific Supervisor, “Sosni” Research and Production Company LLC. Research, Development and Practical Activities with Severely Damaged SNF;
· Mikhail Radchenko, Director General, Engineering Center of Nuclear Containers OISC. Storage of Spent Nuclear Fuel in Iron Containers as a Cheap Alternative to Processing;
· Dmitriy Bakhturin, Member of the Coordinating Committee of the International Network of Experts on Decommissioning of Nuclear Installations (IDN), IAEA. International Education Projects in the Area of SNF Management;
· Gennadiy Babayants, Director General, Ceramic Technologies LLC. Justification of the Use of Silicon Carbide for Creation of Casks (Containers) for Long Term Storage and Ultimate Disposal of HRW and SNF.

 OCTOBER 17 2012

	10:00 – 18:00
	Conference on Decommissioning of Nuclear and Radiological Hazardous Facilities and Rehabilitation of Nuclear Legacy Facilities – “Decommissioning 2012”
	Conference Hall

10:00 – 14:00

SECTION 2 (continuation). Results of Decommissioning Activities in 2012
Moderator: Evgeniy Komarov, Head of the Department for Establishment of the System of Decommissioning of Nuclear and Radiation Hazardous Facilities, ROSATOM State Corporation
Speakers:
· Sergey Kirillov, Director of the radiochemical and isotop productions, “Mayak” Production Union FSUE. Decommissioning of Nuclear Legacy Facilities at “Mayak” Production Union FSUE;
· Michael Siemann, Head of Division, Radiological Protection and Radioactive Waste Management OECD/NEA. Role of OECD/NEA in Radioactive Waste Management and Radiological Protection;
· Daniil Zhirnikov, Deputy Chief Engineer of the MCC FSUE Reactor Plant. Decommissioning of the MCC FCUE Production Reactors Based on the “on-site burial” Option;
· Alexander Romanov, MSZ OJSC. Issues of Decommissioning of Nuclear and Radiation Hazardous Facilities and Rehabilitation of Radioactively Contaminated Territories at MSZ OJSC;

· Alexander Derzhavin, Senior Expert, Capital Construction Department, AECC OJSC. Decommissioning of the Vessels for Diffuse Separation of Uranium Isotopes;

· Sergey Terentyev, Deputy Chief Engineer of the “SKhK” OJSC Radiochemical Plant. Results of Conservation of Surface RW Storage Facilities – B1 and B2 Storage Pools at the “SKhK” OJSC Radiochemical Plant;
· Vladimir Matselya, Chief Engineer of the Mining and Chemical Combine Federal State-Owned Unitary Enterprise (MCC FCUE). Preparation for Decommissioning of MMC FCUE Radiochemical Plant;
· Evgeniy Kroshkin, Deputy Head of Department, NIITFA. Outcome of the activities associated with decommissioning of nuclear and radiation hazardous options and measures to ensure nuclear and radiological safety in NIITFA OJSC;

· Alexander Afanasyev, Deputy Head of Department, "A.P. Alexandrov NITI” FSUE. Decommissioning of the Navy RW Handling Facilities;

· Alexey Romanov, MSZ OJSC. Experience of Decommissioning of the Criticality Testbed №3 at MSZ OJSC;

· Alexey Sheglov, Head of K-3 Department, VNIIKhT OJSC. Rehabilitation Activities in the VNIIKhT OJSC – a Nuclear Legacy Facility in the Russian Federation.
15:00 – 18:00

SECTION 3 Technologies of Decommissioning of Nuclear Facilities and RW Management.
Moderator: Leonid Sukhanov, Deputy Director of the Center for SNF and RW Management and Decommissioning of Nuclear and Radiological Hazardous Facilities, VNIINM OJSC.
Speakers:
· Maxim Chernikov, Director of the Department of Nuclear Facility Decomissioning, VNIINM OJSC. VNIINP Research and Development Products in the Area of Decontamination of Equipment, Buildings and Soil; Experience of Practical Application;

· Igor Voronko, Senior Specialist, VNIIMN OJSC. Use of Film Coating During Decontamination and Decommissioning Activities;
· Alexey Korotkov, Leading Engineer, Industry Scientific and Methodological Center for Radiological Safety, Ecology and Labor Protection of VNIIAES OJSC. Application of Radionuclide Vector Technology to Support Certification of Radioactive Wastes;

· Eugeniy Arefyev, Head of Laboratory, Science and Technology Center for Radioactive Waste Management at Nuclear Power Plants, VNIIAES OJSC. Prospects of Application of Cavitation Nano-agents in the Nuclear Power Industry;

· Svetlana Zakharova, First Category Technologist Engineer, VNIIPIET OJSC. Requirements to the Content of the Database to Support Decommissioning Activities;
· Tatyana Makarchuk, Deputy Head of the Division of SNF and RW Management, Atomstroyexport CJSC. Decommissioning of Nuclear and Radiation Hazardous Facilities. Local Projects;
· Igor Rozhenko, Director of CHIMMED TRADE HOUSE LLC. Technologies of Radioactive and Chemical Decontamination During Decommissioning;
· Nikolay Salnikov. Head of the Department of management of ingegrated and ptalform solutions, NEOLANT CJSC, Application of informational 3-D models for the purpose of predicting the amounts of generation of radioactive wastes during dismantling of components, pipelines, structures and other elements of radiation and nuclear hazardous facilities;
· Pavel Brunto, Chief Engineer of Innovation Projects, NEOLANT CJSC. Exercising the process of dismantling of graphite stack of AMB-100 reactor with the aid of a 3-D imitation model.
	10:00 – 18:00
	Section Session: Implementation of the Federal Law “On RW Management"
	Tolstoy Room

Moderator: Alexander Abramov, Director of the Project “Establishment of the System of radioactive waste handing “, ROSATOM State Corporation
SECTION 1.National System of RW Management
Topics for Discussion:

· Criteria of Attribution of Solid, Liquid and Gaseous Waste to Radioactive Wastes;
· Formation of the Financial Model of the Unified National System of RW Management. Bases for Pricing and Tariffs for RW Ultimate Disposal;

· Concept of the Master Plan of Siting of the Federal Facilities for Temporary Storage and Ultimate Disposal of Radioactive Wastes;

· Transformation of the National System for Radioactive Material and Radioactive Waste Accounting and Control;

· Creation of Repositories. International Experience;
· International Review of the RW Repositories in Russia by IAEA.
Speakers:
· Sergey Lashenov, Deputy Technical Director, Chief Technologist, State Owned Unitary Enterprise “Radon” Research and Production Association. On the Status of RW Storage Facility.
· Lidia Kuryndina, Head of the Division of Radioecology and Radiological Monitoring of the Department of Federal Policy and Regulation in the Area of Hydrometeorology and Environmental Monitoring of the RF Ministry of Environment. Federal Regulation of the Environmental Safety of RW Management;
· Marina Nepeypivo, Senior Research Fellow, Science and Technology Center of Nuclear and Radiation Safety. On Improvement of the System of Federal Safety Regulations, Codes and Standards in the Light of the New Federal Law “On Radioactive Waste Management";
· Ilya Titov, NO RAO FSUE. Economy of RWM;
· Mikhail Morozov, Head of the Corporate System Department, NEOLANT CJSC. Objectives of creation of the system for characterization of radioactive wastes at the facilities of ROSATOM state corporation.
SECTION 2. Operation of Enterprises in the New Conditions After Issuance of the Federal Law № 190
Topics for Discussion:

· Establishment of Technical Policy in the Area of RW Management;

· National Operator Activities.
Speakers:
· Yuriy Polyakov, Director of NO RAO FSUE. Main lines of activities and development of the national operator for radioactive waste management;
· Petr Neveykin, Director General, State Owned Unitary Enterprise “Radon” Research and Production Association. Changes in the Activities of the Company After Issuance of the Federal Law № 190 “On RW Management”;
· Evgeniy Drozhko, Chief Physicist of the Center for Subsoil Monitoring at the facilities of Rosatom State Corporation, Hydrospetcgeologiya FSUE. Technical Specifications for Rehabilitation of Peaceful Nuclear Explosion Sites;
· Alexander Gelbutovskiy, Director General, Ecomet-C CJSC. Opportunities, Problems and Prospects of Private Business in the Nuclear Industry in Russia;
· Alexander Volkov, Head of the Technical Regulation and Quality Assurance Department of RosRAO. Changes in the activities of the company after adoption of the Federal Law № 190 “On RW Management”;
· Mikhail Morozov, Head of the Corporate System Department, NEOLANT CJSC. Improving the information support system for waste management facilities the State Corporation "Rosatom" in the context of the adoption of the Federal Law № 190 "About handling of radioactive waste".
7

