

JRC TRAINING REPORTS

Training Catalogue 2018 / 2019

Joint Research Centre – JRC. G -Directorate for Nuclear Safety and Security

Christiansen, B. van Kalleveen, A. May, F


This publication is a Trainings report by the Joint Research Centre (JRC), the European Commission's science and knowledge service. It aims to provide evidence-based scientific support to the European policymaking process. The scientific output expressed does not imply a policy position of the European Commission. Neither the European Commission nor any person acting on behalf of the Commission is responsible for the use that might be made of this publication.

Contact information

Name: Birgit Christiansen

Email: Birgit.Christiansen@ec.europa.eu

EU Science Hub

https://ec.europa.eu/jrc

JRC116850

PDF ISBN 978-92-76-09543-9

doi:10.2760/567084

Luxembourg: Publications Office of the European Union, 2019

© European Atomic Energy Community, 2019

The reuse policy of the European Commission is implemented by Commission Decision 2011/833/EU of 12 December 2011 on the reuse of Commission documents (OJ L 330, 14.12.2011, p. 39). Reuse is authorised, provided the source of the document is acknowledged and its original meaning or message is not distorted. The European Commission shall not be liable for any consequence stemming from the reuse. For any use or reproduction of photos or other material that is not owned by the EU, permission must be sought directly from the copyright holders.

All content © European Atomic Energy Community, 2019

How to cite this report: Christiansen,B., Van Kalleveen, A., May, F.; Directorate for Nuclear Safety and Security – Training Catalogue 2019 - Joint Research Centre – JRC. G -Directorate for Nuclear Safety and Security; Publications Office of the European Union, Luxembourg 2019, ISBN 978-92-76-09543-9, doi:10.2760/567084, JRC116850.

Contents

ΑĽ	ostract		1
1	Introduct	tion	2
2	JRC.G Tra	ainings per Unit	4
	2.1 JRC.0	G.2 – Standards for Nuclear Safety, Security and Safeguards	4
	2.1.1	2018	4
	2.1.2	2019	7
	2.2 JRC.0	G.I.4 – Nuclear Reactor Safety and Emergency Preparedness	8
	2.2.1	2018	8
	2.2.2	2019	9
	2.3 JRC.0	G.I.5 – Advanced Nuclear Knowledge	10
	2.3.1	2018	10
	2.3.2	2019	11
	2.4 JRC.0	G.II.6 – Nuclear Safeguards and Forensics	12
	2.4.1	2018	12
	2.4.2	2019	14
	2.5 JRC.0	G.II.7 – Nuclear Security	16
	2.5.1	2018	16
	2.5.2	2019	18
	2.6 JRC.0	G.10 - Knowledge for Nuclear Safety, Security and Safeguards	20
	2.6.1	2018	20
	2.6.2	2019	21
Lis	st of abbre	eviations and definitions	22
Lie	st of table	S	23

Abstract

This training catalogue presents the trainings given in 2018 and the trainings planned for the year 2019 by the Joint Research Centre – Directorate for Nuclear Safety and Security.

1 Introduction

Context

The mission of the JRC Directorate G for Nuclear Safety and Security is the implementation of the JRC Euratom Research and Training Programme, the maintenance and dissemination of nuclear competences in Europe to serve both "nuclear" and "non-nuclear" Member States.

Knowledge sharing and mobilisation of skills are key to the successful implementation of JRC.G's mission and to achieving EU's policy objectives. Education and Training (E&T) form important parts of solution to societal challenges and are an obvious avenue for dissemination of new ideas.

For this reason the scientific units of JRC.G organise and execute E&T activities in the area of nuclear safety and security, management of nuclear materials and safeguards and crisis management in nuclear. These trainings are an integral part of the JRC.G core business who offers added value E&T supporting the implementation of EU policies at EU, national and regional levels. In 2019 JRC.G plans to organise or co-organises various short courses, summer schools and lectures. The Directorate also provides "hands-on" trainings in the fields of radioprotection and nuclear security.

When this training catalogue was established (February 2019), the JRC Work Programme 2019 was not yet approved. Therefore the list of E&T activities may not be complete. In particular the trainings which will be organised on demand during the current year are missing.

Objective

The aim of this catalogue is to provide an overview of all trainings delivered by the JRC.G in 2018, and planned to be delivered in 2019. It provides for transparency and visibility of the JRC training activities in the field of nuclear safety, security and safeguards. It is also a useful tool in view of integrating all JRC trainings into the JRC Academy. The JRC Academy concept was designed in order to increase the coordination of E&T activities across the JRC which should focus on science-to-policy courses, scientific and technical capacity building, and on-the job training. In addition, this catalogue is a support to a better coherent approach when it comes to developing and implementing JRC.G's E&T activities.

Methodology

Information was extracted from the European Commission's Publication Management System (PUBSY) where trainings should be introduced and approved before they are delivered. For on demand trainings that cannot be planned and do not appear in PUBSY, information was collected in writing from the Heads of Unit. All information retrieved from PUBSY was eventually reviewed by the units in order to ensure that the results were correct.

Analysis

The education and training activities of JRC.G are mainly individually organised at the request of a client/stakeholder or executed in collaboration with a stakeholder. Some technical units, e.g. JRC.G.2 – Standards for Nuclear Safety, Security and Safeguards, give their training activities mostly on demand. As a result, they vary in number and content according to the request and the nature of the audience.

The information collected showed that:

- in 2018 seventy-three (73) trainings were given by five units; and
- in 2019 sixty-nine (69) trainings are planned by six units.

There are two main limitations:

- there is no information on trainings that will be organised on demand; and
- there is no information on the total number of participants.

As regards the nature of trainings delivered, it varies from workshops, summer/winter schools, hands-on-training, lectures, to short courses. It came out that most of the trainings are short courses.

An analysis of the results also showed that courses were mostly given:

- to other Directorate-Generals (e.g. DG for Energy),
- at the request of other Directorate-Generals (DG for Migration and Home Affairs and DG Taxation and Customs Union), or
- in the framework of a collaboration with international organisations like the International Atomic Energy Agency (IAEA).

As for the Summer and Winter Schools, they were mostly dedicated to students.

Outlook

It is expected that a Training catalogue for JRC.G be published yearly from 2019 onwards. Additionally future catalogues should provide information on the number of participants and on the learning outcomes of the trainings offered.

2 JRC.G Trainings per Unit

2.1 JRC.G.2 – Standards for Nuclear Safety, Security and Safeguards

JRC.G.2 provides high-quality reference nuclear data, measurement standards, science-based policy advice and training in support of EU policies related to nuclear safety, security and safeguards.

Unit G.2 operates two accelerator-based nuclear data facilities, an underground laboratory, radionuclide metrology and nuclear reference materials laboratories based in Geel, Netherlands.

The unit cooperates closely with international organisations and offers relevance-driven open access to its nuclear facilities for external researchers from EU Member States and countries associated to the Euratom Research Programme.

Training activities are mostly given on demand and vary in number and detailed content according to the request and the nature of the audience. They are updated with timely examples from ongoing works and interests. The themes and domains of competence for which training activities are given vary much less.

Contact for training and education activities of JRC.G.2: Arjan Plompen (Mr), Head of Unit (<u>Arjan.Plompen@ec.europa.eu</u>)

2.1.1 2018

Table 1. Training given by JRC.G.2 in 2018

Title of Training	Event	When	Where	For whom
Neutron induced reactions: from experimental observables to model parameters in the resonance region	3 rd n_TOF Winter School	1519. 01.2018	Zermatt, Switzerland	n_TOF PhD students
Adjustment of model parameters by a fit to experimental data				
RadioNuclide Metrology - Introduction				
PomPlot & Power-Moderated Mean (PMM)				
Traceability to the Becquerel	AEOI Winter School of			
Is decay constant?	"Particle	12. – 16.	Tehran,	Students and
4pi beta-gamma coincidence counting	detection, Dosimetry and Shielding"	02.2018	Iran	Scientists
Counting at a defined solid angle				
The half-life and its uncertainty				

Introduction to standards				
Mass measurements				
Advanced mass measurements				
Scope, legislation and organisation of intercomparisons				
Draft of CEN standard: Animal feed Determination of the radionuclides 131I, 134Cs and 137Cs				
Reference material preparation				
Evaluation of EC Proficiency Test (PT) 2017 results				
European legislation				
Introduction to the Course and the RadioNuclide Metrology Laboratories of JRC-Geel	Workshop for the participants of			
The basic equation for gamma-ray spectrometry	the 2017 EC Proficiency Test on measurement	30.01 01.02	JRC Geel	Gamma- spectro- metry
Instrumentation	of gamma-ray emitting	2018		practitioner s
Gamma-ray Spectrometry-2: Decay chains and branching	radionuclides in food and feed			3
Full Energy Peak Efficiency				
Monte Carlo simulations				
Ultra low-level gamma-ray spectrometry - The underground laboratory HADES				
Underground science applications - Part 1				
Underground science applications - Part 2: Rare decays				
Aspects of gamma-ray spectrometry - 1				
Aspects of gamma-ray spectrometry - 2: Ways to obtain the full energy peak efficiency of a HPGe-detector				
Reference values				

Destructive' Sample Analysis for Nuclear Safeguards	17th ESARDA COURSE on Nuclear Safeguards and Non Proliferation	09 13. 04.2018	JRC Ispra	Students and Scientists
Scientific Workshop on NU-BALL 2	NU-BALL 2: Results from the first experimental campaign and prospects for future exploitation		JRC Geel	Students and Scientists
CEA course on gamma-ray spectrometry				
Hands-on training to CEA staff on the use of a conversion electron suppression magnet system for alpha spectrometry.		12 13. 06.2018		CEA
Neutron induced interaction cross section experiments	Frederic Jolio & Otto Hahn, Summer School on Nuclear Reactor, "Physics, Fuels and Systems"	22. – 23. 08.2018	Aix-en- Provence, France	Students
Training course on gamma- ray spectrometry		13 15. 11.2018	Luxembourg, Luxembourg	DG ENER
Workshop on underground science applications		05 07. 12.2018	IAEA Environment Laboratories, Monaco	Staff of Under - ground laboratorie s

2.1.2 2019

Table 2. Training planed by JRC.G.2 for 2019.

Title of Training	Event	When	Where	For whom
Training course on standards in support of nuclear decommissioning				
Training course on method validation and intercomparisons	ELINDER training course on decommissioning metrology	tbc		ELINDER
Training course on uncertainties and gamma-ray spectrometry	3,			
Training on analytical techniques under EC B 1752: Training on Mass Spectrometry and other Analytical Techniques		tbc	JRC Geel	Scientists
Tutorial on the Monte Carlo code FLUKA		tbc	JRC Geel	SCK-CEN
Training in NDA, DA, IDMS and uncertainty estimation		04 07. 02.2019	JRC Geel	IAEA
Training on PU destructive and non-destructive measurements (Hands-on Training)		04 06. 02.2019	JRC Geel	SCK-CEN and IAEA
Training course in mass metrology and associated uncertainty evaluation		15.03. 2019	JRC Karlsruhe	internal JRC
Workshop on EC REM Radon- in-Water Proficiency Test & Training course on measurement of radon and radioactivity in water	Scientific Workshop	26. – 29. 03.2019	JRC Geel	Scientists
ANNETTE course on Nuclear Lifecycle		08 12. 07.2019	Karlsruhe Institute for Technology / JRC Karlsruhe	Scientists
Training in Nuclear Safety and Science Applications		22. – 27. 09.2019	Ecole Joliot Curie, Caes d'Oleron, France	Students
Nuclear Fission Dynamics and the Emission of Prompt Neutrons and Gamma Rays		24. – 26. 09.2019	JRC Geel	Scientists
Gammy-ray spectrometry course		November 2019	JRC Geel	SCK-CEN + internal JRC

2.2 JRC.G.I.4 - Nuclear Reactor Safety and Emergency Preparedness

JRC.G.4's mission is to provide fundamental knowledge, scientific and technological data for materials innovation, physical model development and numerical simulations.

The unit also contributes to the development of nuclear codes & standards with the aim to add to the safe operation of current and future innovative and advanced nuclear reactor systems.

Contact for training and education activities of JRC.G.I.4: Concetta Fazio (Ms), Head of Unit (<u>Concetta.Fazio@ec.europa.eu</u>)

2.2.1 2018

Table 3 Training given by JRC.G.I.4 in 2018.

The High Temperature Reactor	Seminar Austrian Nuclear Society	30.11. 2018	Technical University Vienna, Atominstitu t	Members of Austrian Nuclear Society, ENS Young Generation, Students
Liquid Metal facilities; focus on sodium facilities design & safe operation	ESFR-SMART European workshop	22. –24. 05.2018	Roma & La Casaccia, Italy	Master and PhD students + young profession- als

2.2.2 2019

Table 4. Training planed by JRC.G.I.4 for 2019.

Title of Training	Event	When	Where	For whom
"Safety of Gen-IV Reactors"	Generation IV International Forum	19.02. 2019	Online	Members of the Gen.V Internat. Forum
Lecture "Databases of Thermalhydraulic Experimental Facilities"		April 2019	University of Catalonia, Spain	Master students of Nuclear Engineering EMINE
Instrumentation for the Safety of Liquid Metal Facilities	ESFR-SMART Project	10. – 12. 04.2019	Dresden, Germany	Master and PhD students + young profession- nals
European Sodium Fast Reactor: an Introduction	GEN IV webinar	15.04. 2019	online	Policy makers, managers, regulators, students, general public
Course on Deterministic Modelling of Nuclear Systems	ESFR-SMART Project	09 13. 09.2019	Gothenburg , Sweden	Master and PhD students
Potential impact of nuclear cogeneration on economy, energy policy and climate change mitigation	Generation IV International Forum webinar	November 2019 (tbc)	online	Policy makers, GIF members, students
Data management training courses in the scope of GEMMA, MEACTOS and M4F projects		tbc	online	

2.3 JRC.G.I.5 – Advanced Nuclear Knowledge

The mission of unit JRC.G.I.5 is to retain expertise and increase awareness in basic nuclear materials science, build the scientific reputation of JRC as a trustworthy body for policy advice, and promote the integration of basic nuclear research at European level.

The unit 'Advanced Nuclear Knowledge' performs basic and applied research on actinide elements and compounds, exploring physics and chemistry issues relevant for understanding the behaviour of nuclear materials at the most fundamental level. It develops non-energy applications of nuclear materials, such as radioisotope thermoelectric generators for space explorations and target alpha-immunotherapy techniques to fight cancer and other diseases. The unit develops and maintains numerical codes for performing thermal, mechanical, and neutron-physical analysis of cylindrical fuel rods in nuclear reactors.

Being a European centre of excellence in actinide research, and one of the leading actors in the field worldwide, the JRC.G.I.5 unit supports the community of scientists who use the JRC facilities for research on actinides, offering educational opportunities and promoting the integration of basic nuclear research at European level.

Contact for training and education activities of JRC.G.I.5: Roberto Caciuffo (Mr), Head of Unit (Roberto.Caciuffo@ec.europa.eu)

2.3.1 2018

Table 5. Training given by JRC.G.I.5 in 2018.

Title of Training	Event	When	Where	For whom
Fuel performance modelling by means of TRANSURANUS: Transuranus training course 2018		22 26. 01.2018	JRC Karlsruhe	Young researchers from Technical safety organisations, research centres, universities and industry.
Standard procedure for synthesis and quality control of 225Actinium-PSMA-617 – Hands on training		20. – 22. 03.2018	Steve Biko Academic Hospital, Pretoria, South Africa	IAEA
Regional Workshop on Preparation and Clinical Utilization of Radiolabelled Therapeutic Peptides		04 08. 6.2018	Warsaw, Poland	IAEA, POLATOM

2.3.2 2019

Table 6. Training planed by JRC.G.I.5 for 2019.

Title of Training	Event	When	Where	For whom
Training on safe handling of alpha emitters		tbc	Debrecen University, Hungary	IAEA
Fuel performance modelling by means of TRANSURANUS: Transuranus training course 2019		04 08. 02 2019	JRC Karlsruhe	Users of TRANS- URANUS
Training on safe handling of alpha emitters and standard procedure for synthesis and quality control of Ac-PSMA617		18 19. 02.2019	Yeditepe University, Istanbul, Turkey	IAEA
Fuel performance modelling by means of TRANSURANUS: Transuranus training course 2019		13 17. 05. 2019	JRC Karlsruhe	Users of TRANS- URANUS
Technical Meeting on the Preparation and Quality Control of Alpha/Beta Emitter Labelled Peptides		June 2019	Instituto Nacional de Investigacio nes Nucleares, La Marquesa Ocoyoacac, Mexiko	IAEA
Neutrons and Muons for Magnetism	Summer school of the Società Italiana di Spettroscopia Neutronica	02. – 06. 09.2019	JRC Ispra	Open to PhD students, post- doctoral research associates and early- career scientists

2.4 JRC.G.II.6 - Nuclear Safeguards and Forensics

The mission of the 'Nuclear Safeguards and Forensics' unit is the development of techniques and methodologies to ensure efficient and effective safeguards of nuclear materials, detection of clandestine nuclear activities and to provide means to detect and combat illicit trafficking.

The unit carries out R&D activities in direct scientific and operational support to the Directorate Generals of the European Commission, the EU Member States authorities and the IAEA. It operates on behalf of the Commission the Euratom On-Site Laboratories at large EU nuclear reprocessing plants.

Contact for training and education activities of JRC.G.II.6: Klaus Lützenkirchen (Mr), Head of Unit (<u>Klaus-Richard.Luetzenkirchen@ec.europa.eu</u>)

2.4.1 2018

Table 7. Training given by JRC.G.II.6 in 2018.

Title of Training	Event	When	Where	For whom
Sustaining and Exercising Existing Nuclear Forensic Capabilitie	Workshop on Applications of Existing Capabilities to a Nuclear Forensics Investigation	30.01 02.02. 2018	Tbilisi, Georgia	DoE
ITDB POC Roles, Responsibilities and Best Practices	Workshop on IAEA's Incident and Trafficking Database (ITDB)	27 28. 02.2018	Karlsruhe, Germany	IAEA
Complementary Access Exercise		12 16. 03.2018	JRC Karlsruhe	IAEA
Introduction to Response of a Nuclear Security Event	Workshop on IAEA's Incident and Trafficking Database (ITDB)	13 14. 03.2018	Karlsruhe, Germany	IAEA
Front Line Officers Training Course on Radiation Detection Techniques		19 23. 03.2018	JRC Karlsruhe	DG TAXUD
Front Line Officers Training Course on Radiation Detection Techniques		23 27. 04.2018	JRC Karlsruhe	DG TAXUD
Counter Nuclear Smuggling	Counter Nuclear Smuggling Workshop 2018	15. – 17. 05.2018	JRC Karlsruhe	US DoE

Front Line Officers Training Course on Radiation Detection Techniques	04 08. 06.2019	JRC Karlsruhe	DG TAXUD
Messübungen für die allgemeine Gamma Spektrometrie – Hands on Training	18. – 22. 06.2018	JRC Karlsruhe	BfS
Front Line Officers Training Course on Radiation Detection Techniques	02 06. 07.2018	JRC Karlsruhe	US DoE
Front Line Officers Training Course on Radiation Detection Techniques	03 07. 09.2018	JRC Karlsruhe	US DoE
ITDB POC - Roles & Responsibilities, National Network and Best Practices	05 06. 09.2018	JRC Karlsruhe	EU Member States
Comprehensive Refresher Course in NDA Techniques	17 21 09.2018	Vienna, Austria and JRC Karlsruhe	IAEA
Messübungen für die allgemeine Gamma Spektrometrie – Hands on Training	08 11. 10.2018	JRC Karlsruhe	BfS
Front Line Officers Training Course on Radiation Detection Techniques	05. – 09. 11.2018	JRC Karlsruhe	DG TAXUD

2.4.2 2019

Table 8. Training planed by JRC.G.II.6 for 2019.

Title of Training	Event	When	Where	For whom
Nuclear Forensics	Regional Training Course on Nuclear Forensics	28 31. 01.2019	Tokai, Japan	JAEA
GICNT Workshop on Reachback		12 14. 02.2019	JRC Karlsruhe	for Third countries and IAEA
Front Line Officers Training Course on Radiation Detection Techniques		18 22. 02.2019	JRC Karlsruhe	DG TAXUD
Applications of Existing Capabilities to a Nuclear Forensics Investigation		25.02 01.03. 2019	Dushanbe, Tajikistan	US DoE
Train the Trainers Course on Radiation Detection Techniques		18. – 22. 03.2019	JRC Karlsruhe	DG TAXUD
Complementary Access Exercise		25. – 29. 03.2019	JRC Karlsruhe	IAEA + DG ENER
RADAR Course		01 05. 04.2019	JRC Karlsruhe	DG ENER
Messübungen für die allgemeine Gamma Spektrometrie – Hands on Training		02 04. 04.2019	JRC Karlsruhe	BfS
DG HOME Training n°1		13 - 17. 05.2019	JRC Karlsruhe	DG HOME
NL FLO Training		20. – 24. 05.2019	JRC Karlsruhe	the Netherlands
WS home 1 - Securing Measures Public Workshop		03 07. 06.2019	JRC Karlsruhe	EU Member States
DG HOME Training n°2		24 28. 06.2019	JRC Karlsruhe	DG HOME
NSDD Training n°1 Pakistan IDEA Ops		01 05. 07.2019	JRC Jspra	Pakistan Border controll
NSDD Training n°2 FLO		08 12. 07.2019	JRC Karlsruhe	US Doe
NSDD Training n°3		09. – 13. 09.2019	JRC Karlsruhe	US DoE
NDA Refresher Course		16. – 20. 09.2019	JRC Karlsruhe	IAEA + DG ENER

DG HOME Training n°3	23 27. 09.2019	JRC Karlsruhe	DG HOME
Messübungen für die allgemeine Gamma Spektrometrie – Hands on Training	08 10. 10.2019	JRC Karlsruhe	BfS
IAEA Nuclear Forensics Methodologies	14. – 25. 10.2019	JRC Karlsruhe	IAEA + U.S. Department of Energy
Complementary Access Exercise	11 15. 11.2019	JRC Karlsruhe	IAEA + DG ENER
AWCC	18. – 22. 11.2019	JRC Karlsruhe	DG ENER
DG HOME Training n°4	25. – 29. 11.2019	JRC Karlsruhe	DG HOME

2.5 JRC.G.II.7 - Nuclear Security

The 'Nuclear Security' unit focusses on state of the art enabling research, the use of specific technology, development of instruments and methods, delivering technical services and training in the domain of nuclear safeguards, non-proliferation and nuclear security. In this way, the unit supports the verification of international treaties and agreements related to nuclear safeguards and non-proliferation. The main stakeholders and clients of the unit are safeguards inspection agencies, States, operators and Commission Services.

At the center of the unit's activities there are nuclear non-destructive detection methods, process monitoring and containment & surveillance technology and methods. These coreactivities are complemented with proliferation assessment of new reactor systems, specialist analysis and use of open-source data including satellite imagery analysis, trade data analysis, strategic trade control and monitoring the dual use regulation, and last but not least border monitoring and the design of protocols to be used in the field of detection of nuclear materials outside regulatory control.

Contact for training and education activities of JRC.G.II.7: Stefan Nonneman (Mr), Head of Unit (<u>Stefan.Nonneman@ec.europa.eu</u>)

2.5.1 2018

Table 9. Training given by JRC.G.II.7 in 2018.

Title of Training	Event	When	Where	For whom
Non Destructive Assay (NDA) follow-up training in collaboration with the JAEA and the IAEA		29.01 02.02. 2018	JRC Ispra	S.East Asian esperts
Passive Neutron Assay		05 09. 02.2018	JRC Ispra	Students + Scientists
Safeguards and Non- Proliferation training for South Africa Region Outreach nuclear safeguards course		12 16. 02.2018	Centurion, Republic of South Africa	Students + Scientists
Passive Neutron Assay		21 25. 02.2018	JRC Ispra	Students + Scientists
EU in-reach training – Export Control Licensing		06 07. 03.2018	JRC Ispra	Students + Scientists
3D Laser scanning – Training in the use of 3D Laser scanning for nuclear verifications (3D-LVS)		13 15. 03.2018	JRC Ispra	Euratom + IAEA inspectors

ESARDA course	17 th edition of ESARDA Course on Nuclear Safeguards and Non- Proliferation	09 13. 04.2019	JRC Ispra	Students, Scientists + young professionals
JRC Ultrasonic Seals (CANDU) – Training on handling of JRC Ultrasonic Seals		10 11. 04.2018	JRC Ispra	EURATOM + IAEA Inspectors
Uranium Enrichment Verification Training		28.05 01.06. 2018	JRC Ispra	EURATOM Inspectors
Summer University on Strategic Trade Controls and Non-Proliferation		09 13. 07.2018	Baden, Austria	Students + Scientists
Training Safeguards & Security		09 13. 07.2018	West Point, USA	Cadets West Point
Training on Prospective 2018 changes to the EU dual-use control list	7th Annual Commodity Identification Peer Review Meeting	28 30. 08.2018	Rotterdam, the Nether- lands	Dutch Custom Officers + US DoE
JRC Ultrasonic Seals (CANDU) - Training on handling of JRC Ultrasonic Seals (CANDU)		16. – 17. 10.2018	JRC Ispra	EURATOM Inspectors + IAEA
Safeguards and Non- Proliferation training for North Africa Region Outreach nuclear safeguards course		21 25. 10.2018	Algier, Algeria	Students + Scientists
Plutonium isotopic Composition		22. – 26. 10.2018	JRC Ispra	EURATOM Inspectors
Training on Nuclear Security: detection of Special Nuclear Materials		08.11. 2018	University of Rome, Italy	Students + Scientists

2.5.2 2019

Table 10. Training planed by JRC.G.II.7 for 2019.

Title of Training	Event	When	Where	For whom
Non Destructive Assay (NDA) follow-up training in collaboration with the JAEA and the IAEA		25.01 01.02. 2019	JRC Ispra	S.East Asian experts
NDA by SCK-CEN for IAEA hosted by JRC.G.2 Geel		February 2019	JRC Geel	IAEA
Passive neutron assay		18. – 22. 02.2019	JRC Ispra	EURATOM inspectors
3D Laser Based Verification System Training on the use of 3D Laser scanning for nuclear verification (3D – LVS)		12 14. 03.2019	JRC Ispra	EURATOM + IAEA inspectors
Uranium enrichment determination		25. – 29. 03.2019	JRC Ispra	EURATOM inspectors
ESARDA course	18th edition of ESARDA Course on Nuclear Safeguards and Non- Proliferation	01 05. 04.2019	JRC Ispra	Students and Scientists
Training on the use of JRC ultrasonic seals for underwater and dry storage		16 17. 04.2019	JRC Ispra	EURATOM + IAEA inspectors
Tank calibration course		08 12. 04.2019	JRC Ispra	EURATOM + IAEA inspectors
41st Annual Meeting and Symposium ESARDA on Safeguards and Nuclear Non- Proliferation		13 16. 05.2019	JRC Ispra	ESARDA
12th JRC - US DoE NNSA seminar on Export Control technical issues		09 11. 09.2019	JRC Ispra	US DoE
Commodity Identification Training progress Review Meeting		11 14. 09.2019	JRC Ispra	Users of the system
Plutonium isotopic composition determination		23 27. 09.2019	JRC Ispra	EURATOM inspectors

Nuclear Security Detection Architecture - EUSECTRA	23 27. 09.2019	JRC Ispra	Experts from English Speaking African countries (IAEA)
Regional School on Nuclear Security	01 03. 10.2019	University of Kenitra, Morocco	Experts from French Speaking African countries (IAEA)
Training on the use of JRC ultrasonic seals for underwater and dry storage	15 16. 10.2019	JRC Ispra	EURATOM + IAEA inspectors
Passive neutron assay	21 25. 10.2019	JRC Ispra	EURATOM inspectors
Training or Workshop for First Line Officers in nuclear security.	tbc	PNNL, USA.	IAEA
Summer university on export control compliance	tbc	JRC Ispra	Students and Scientists

2.6 JRC.G.10 - Knowledge for Nuclear Safety, Security and Safeguards

The mission of unit JRC.G10 is to manage and disseminate knowledge generated by the scientific units of Directorate Nuclear Safety and Security (Dir. G) of the Joint Research Centre (JRC) by mapping, collating, analysing, quality checking and communicating in a systematic and digestible way all the relevant scientific data, methods, tools and to monitor knowledge available worldwide.

Attention is given to anticipating knowledge needs, mapping knowledge gaps and suggesting research topics to be carried out in the JRC. The unit also faciliates open access to JRC nuclear facilities including training and education.

Contact for training and education activities of JRC.G.10: Franck Wastin (Mr), Head of Unit (<u>Franck.Wastin@ec.europa.eu</u>)

2.6.1 2018

Table 11. Training given by JRC.G.10 in 2018.

Title of Training	Event	When	Where	For whom
Root Cause analysis and event investigation		14 18. 05.2018	JRC Petten	Nuclear Safety authorities and TSO's
Summer School on Nuclear Decommissioning and Waste Management	Summer School	09 - 13. 07.2018	JRC Ispra	Students and Scientists
REM Data Submission Training Course		13 14. 11.2018	JRC Ispra	DG ENER
Probabilistic Safety Assessment for Nuclear Regulators		20. – 24. 11.2018	JRC Petten	Nuclear Safety authorities and TSO's

2.6.2 2019

Table 12. Training planed by JRC.G.10 for 2019.

Title of Training	Event	When	Where	For whom
Root Cause Analysis and Event Investigation		20. – 24. 05.2019	JRC Petten	Nuclear Safety authorities and TSO's
REM Data Submission Training Course		03 04. 06.2019	JRC Ispra	Students and Scientists
REM Data Submission Training Course		06. – 07. 06.2019	JRC Ispra	Students and Scientists
Summer School on Nuclear Decommissioning and Waste Management	Summer School	08 12. 07.2019	JRC Ispra	Students and Scientists
REM Data Submission Training Course		Oct./Nov. 2019	JRC Ispra	W. Balkan countries
Conducting Regulatory inspection on Operating Experience and Evaluation Root Cause Analysis Reports		18 22. 11.2019	Madrid, Spain	Nuclear Safety authorities and TSO's

List of abbreviations and definitions

BfS Bundesamt für Strahlenschutz

DG DEVCO European Commission, Directorate General for International Cooperation

and Development

DG ENER European Commission, Directorate General for Energy

DG HOME European Commission, Directorate General for Migration and Home Affairs

DG TAXUD European Commission, Directorate General for Taxation and Customs

Union

EEAS European External Action Service

ESARDA European Safeguards Research & Development Association

EURATOM European Atomic Energy Community
IAEA International Atomic Energy Agency

JAEA Japanese Atomic Energy Agency

JRC European Commission, Joint Research Centre JRC-Geel Joint Research Centre site in Geel, Belgium

JRC-Ispra Joint Research Centre site in Ispra, Italy

JRC-Karlsruhe Joint Research Centre site in Karlsruhe, Germany
JRC-Petten Joint Research Centre site in Petten, the Netherlands

NRC US Nuclear Regulatory Commission

OECD Organisation for Economic Co-operation and Development

POLATOM Polish Institute of Atomic Energy

TSO EU Nuclear Safety Regulators and Technical Support Organisation

US DoE US State Department of Energy

List of tables

Table 1. Training given by JRC.G.2 in 2018	4
Table 2. Training planed by JRC.G.2 for 2019	7
Table 3. Training given by JRC.G.I.4 in 2018.	8
Table 4. Training planed by JRC.G.I.4 for 2019.	9
Table 5. Training given by JRC.G.I.5 in 2018	10
Table 6. Training planed by JRC.G.I.5 for 2019.	11
Table 7. Training given by JRC.G.II.6 in 2018	12
Table 8. Training planed by JRC.G.II.6 for 2019.	14
Table 9. Training given by JRC G.II.7 in 2018	16
Table 10. Training planed by JRC.G.II.7 for 2019.	18
Table 11. Training given by JRC.G.10 in 2018	20
Table 12. Training planed by JRC.G.10 for 2019	21

GETTING IN TOUCH WITH THE EU

In person

All over the European Union there are hundreds of Europe Direct information centres. You can find the address of the centre nearest you at: https://europea.eu/european-union/contact_en

On the phone or by email

Europe Direct is a service that answers your questions about the European Union. You can contact this service:

- by freephone: 00 800 6 7 8 9 10 11 (certain operators may charge for these calls),
- at the following standard number: +32 22999696, or
- by electronic mail via: https://europa.eu/european-union/contact_en

FINDING INFORMATION ABOUT THE EU

Online

Information about the European Union in all the official languages of the EU is available on the Europa website at: https://europa.eu/european-union/index_en

EU publications

You can download or order free and priced EU publications from EU Bookshop at: https://publications.europa.eu/en/publications.

Multiple copies of free publications may be obtained by contacting Europe Direct or your local information centre (see https://europa.eu/european-union/contact_en).

The European Commission's science and knowledge service

Joint Research Centre

JRC Mission

As the science and knowledge service of the European Commission, the Joint Research Centre's mission is to support EU policies with independent evidence throughout the whole policy cycle.


EU Science Hub

ec.europa.eu/jrc


@EU_ScienceHub


f EU Science Hub - Joint Research Centre


in EU Science, Research and Innovation


EU Science Hub


doi:10.2760/567084 ISBN 978-92-76-09543-9