

Nuclear Energy Agency
Organisation for Economic Co-operation and Development

THE STRATEGIC PLAN
of the

Nuclear Energy Agency
2 0 1 7 - 2 0 2 2

The evolution of the Strategic Plan
of the Nuclear Energy Agency

The Nuclear Energy Agency (NEA) adopted its first Strategic Plan in 1999
as a central element of its reform process at that time. This original plan

provided important guidance for NEA activities from 1999 to 2004.

The second Strategic Plan provided guidance for the 2005-2009 period, with the
Steering Committee for Nuclear Energy agreeing in October 2008 to extend this

plan by one year, through December 2010, to align it with the OECD and NEA biennial
programme of work and budget cycles.

The third Strategic Plan was approved in April 2010 for the 2011-2016 period. In 2011, the
plan was reviewed in light of the Fukushima Daiichi nuclear power plant accident and found

to be both sufficiently relevant and flexible to enable the Agency to meet the member
countries’ highest priorities and information needs.

The plan was reviewed again in 2015-2016 in order to produce the current fourth Strategic Plan,
adopted for the period 2017-2022.

The purpose and structure of the NEA Strategic Plan
This Strategic Plan is intended to guide the NEA as it seeks to meet the evolving needs of
member countries in the application and exploration of nuclear science and technology. The
plan includes an executive summary as well as an introduction which describes the context in
which the Strategic Plan has been prepared. It sets out the NEA mission statement and general
strategies, and describes specific NEA activities, sector by sector. The plan then highlights the
governance of the Agency and explains interactions with external organisations and groups,
including those within the OECD family. The basis of authority for the Nuclear Energy Agency
and its activities is presented in the Annex.

Foreword

3

5

Table of contents

Executive summary . 	 7

I.	 Introduction . 	 11

II.	 The mission of the Nuclear Energy Agency . . 	 15

	 A.	 Mission statement . 	 15

	 B.	 General strategies . 	 16

	 C.	 Activities and operations . . 	 17

III.	 NEA activities by sector . 	 19

	 A.	 Nuclear safety technology, regulation and human aspects of safety 	 19

	 B. 	 Radioactive waste management and decommissioning . 	 20

	 C.	 Radiological protection of public health and the environment . 	 21

	 D.	 Nuclear science . 	 22

	 E. 	 Development and the civil use of nuclear energy . 	 22

	 F.	 Legal affairs . 	 23

	 G.	 Data Bank . 	 24

	 H.	 Information and communication . 	 25

IV.	 Governance . 	 27

	 A.	 The role of the Steering Committee for Nuclear Energy . 	 27

	 B.	 The role of the standing technical committees . 	 28

	 C.	 Cross-cutting issues . 	 28

V.	 Interactions . 	 31

	 A.	 Working within the OECD family . 	 31

	 B. 	 Working with other international bodies . 	 32

	 C.	 Liaising with industry and other stakeholders . 	 33

	 D.	 Co-operating with partner countries . 	 34

Annex: Authority for the Nuclear Energy Agency (NEA) and its activities 	 35

7

The Nuclear Energy Agency (NEA) is an intergovernmental agency
which operates under the framework of the Organisation for Economic

Co-operation and Development (OECD). It facilitates co-operation among
countries with advanced nuclear technology infrastructures to seek

excellence in nuclear safety, technology, science, related environmental and
economic matters and law.

The 2017-2022 NEA Strategic Plan sets out the Agency’s mission statement,
general strategies and priorities, outlines NEA activities sector by sector, and

describes the governance of the Agency and its interactions with external stakeholders,
including those within the OECD family.

The current debate on energy is dominated by finding acceptable ways to supply the
increasing demand for energy, ensuring the security and affordability of those energy

supplies, and minimising the environmental impacts of emissions from the production and use
of energy. By mid-century, global electricity demand is expected to increase by a factor of about
1.7 from today. At the same time, countries around the world have committed to reduce their
dependences on fossil fuels and the currently escalating CO2 emissions.

In the face of these challenges, nuclear power constitutes an established, reliable technology
viewed by many countries as having potential to be part of the solution for achieving robust
low-carbon economies. Nuclear reactors emit no greenhouse gases, sulphur dioxide or ozone
during electricity generation. Entire life cycle analyses show that nuclear and renewables
produce negligible emissions of CO2 in comparison with the fossil fuel chains. At the same time,
nuclear power plants have been demonstrated to be a reliable source of baseload electricity.

The degree to which nuclear power will contribute to addressing long-term energy supply
needs will depend greatly on a number of factors, including the ability of operators and regulators
around the world to ensure high levels of nuclear safety, particularly in the post-Fukushima
context; the ability of governments, implementers and operators to meet their commitments
to manage spent nuclear fuel effectively and to ensure the safe disposition of radioactive wastes;
the ability of industry to continue demonstrating the responsible decommissioning of retired
nuclear facilities; and the effectiveness of government and the international community to

Executive summary

THE STRATEGIC PLAN OF THE NUCLEAR ENERGY AGENCY 2017-2022

8

address any concerns related to the security of nuclear material and facilities and the
effectiveness of the non-proliferation regime. In the longer-term future, advanced technologies
may come into use which could further mitigate these barriers.

The NEA is a centre of excellence, capable of meeting new challenges and adapting to
circumstances by providing expert analyses and recommendations in a timely manner to its
member countries and other interested stakeholders. Its mission over the six-year period is to
assist its member countries in maintaining and further developing, through international
co-operation, the scientific, technological and legal bases required for a safe, environmentally
sound and economical use of nuclear energy for peaceful purposes. It strives to provide
authoritative assessments and to forge common understandings on key issues as input to
government decisions on nuclear energy policy and to broader OECD policy analyses in areas
such as energy, education and the development of long-term sustainable economic growth.

To fulfil its mission, the Agency will serve as a forum for sharing and analysing information
and experience among member countries, foster international co-operation in the nuclear field,
help member countries to pool and maintain their technical expertise and human infrastructure,
and support nuclear activities by providing member countries with nuclear policy analyses. The
NEA’s specific goals are defined on a sector-by-sector basis in the following areas, with nuclear
safety constituting a leading priority:

A. 	Nuclear safety technology, regulation and human aspects of safety: to assist
member countries in their efforts to ensure high standards of safety in the use of nuclear energy,
by supporting the development of effective and efficient regulation and oversight of nuclear
installations and activities, by helping to maintain and advance the scientific and technological
knowledge base and by promoting enhanced safety culture, effective training and other human
aspects of nuclear safety.

B. 	 Radioactive waste management and decommissioning: to assist member countries
in the development of safe, sustainable and broadly acceptable strategies for the long-term
management of all types of radioactive waste and spent nuclear fuel; and to provide governments
and other relevant stakeholders with authoritative, reliable information on the political, strategic
and regulatory aspects of decommissioning nuclear installations.

C. 	 Radiological protection of public health and the environment: to assist member
countries in the regulation, implementation and further development of the system of radiological
protection by identifying and effectively addressing conceptual, scientific, policy, regulatory,
operational and societal issues.

D. 	Nuclear science: to help member countries identify, collate, develop and disseminate
the basic scientific and technical knowledge required to ensure the safe, reliable and economic
operation of current and next-generation nuclear systems.

E. 	 Development and the civil use of nuclear energy: to provide governments and other
relevant stakeholders with authoritative, reliable information on current and future nuclear
technologies. To provide information and analyses to decision makers regarding the future of
nuclear energy – including on economic and resource analyses, public opinion, advances in
nuclear power and fuel cycle technologies, and electricity production data – as well as to provide
forecasts on the future role of nuclear energy in a sustainable development perspective and

9

within the context of national and international energy policies aiming to provide low-carbon
electricity cost-effectively and at high levels of security of supply.

F. 	 Legal affairs: to help create sound national and international legal regimes required for
the peaceful uses of nuclear energy, including as regards nuclear safety, international trade in
nuclear materials and equipment, public engagement, issues of liability and compensation for
nuclear damage, and to serve as a leading centre for nuclear law information and education.

G. 	Data Bank: to be the international centre of reference for its participating countries with
respect to basic nuclear tools, such as computer codes and nuclear data, used for the analysis
and prediction of phenomena in the nuclear field; and to provide a direct service to its users by
developing, improving and providing support and guidance for the validation of these tools and
making them available as requested.

H. 	 Information and communication: to provide member governments and other major
stakeholders with information resulting from NEA activities and to enhance awareness and
understanding of the scientific, technical, economic and legal aspects of nuclear activities as
well as awareness of the NEA itself.

The NEA will pursue good co-operation and co-ordination with the OECD family, the
International Atomic Energy Agency, the European Commission, and other international bodies
in order to enhance efficiency, identifying areas of synergy, clarifying roles and areas of focus
and helping to avoid duplication of effort. It will engage organisations such as the World
Association of Nuclear Operators regarding matters of converging interest and liaise with
industry and other stakeholders to collect and utilise relevant information and data in NEA work.
The NEA will also establish effective relationships with partner countries whose participation
in the NEA programme can be mutually beneficial, at the same time limiting further membership
to countries that can make a significant contribution to the Agency.

NEA staff, in close collaboration with the Steering Committee for Nuclear Energy and the
NEA standing technical committees, will ensure the Agency’s effectiveness by establishing and
carrying out a programme of work that meets the needs of member countries consistent with
this Strategic Plan and by establishing clear methods for dealing efficiently with cross-cutting
issues that concern more than one sector of NEA activity.

Accomplishing the goals set out in the Strategic Plan presupposes a stable and predictable
level of financial resources. The Strategic Plan has been developed based on the hypothesis
that resources over the next six years are adequate and sustainable. NEA management will
seek to allocate resources in agreement with Agency mandates and the priorities, with
consideration of NEA participation in emerging efforts such as OECD cross-cutting activities.

I.  �Introduction

Energy demand, the security of energy
supplies, sustainability and affordability:

A 21st century global challenge

The current global discussion about energy is dominated by finding acceptable
ways to supply the increasing demand for energy, ensuring the security and

affordability of those energy supplies and minimising the environmental impacts
of emissions from the production and use of energy.

Long-term projections continue to show a steady rise in global energy demand,
especially in non-OECD countries. In developing countries, the drive for social and

economic progress naturally leads to lifestyles with increased per capita energy consumption,
a decades-long trend that is compounded by global population growth. According to the latest

figures of the International Energy Agency (IEA), by mid-century, global electricity demand is
expected to increase by a factor of about 1.7 from today, with projected electricity generation
growing by a little less than 20% in OECD countries, but by more than 130% in non-OECD
countries.

The security and affordability of energy supplies is a growing concern, particularly for
countries that depend heavily on energy imports due to limited indigenous fuel resources. On
the one hand, the last few years have witnessed remarkable changes in energy markets, with
oil and gas prices falling in the last five years driven by increased production of non-conventional
fossil fuels, in particular shale gas, and energy demand stagnating in OECD countries while
continuing to rise in developing countries. On the other hand and as far as electricity markets
are concerned, NEA and IEA analyses demonstrate that certain policies are leading to falling
wholesale prices that are undermining the profitability of dispatchable sources such as gas, coal,
nuclear or even hydro. This can lead in some cases to mothballing of existing generating
infrastructures, and sometimes even to their premature closure, despite their apparent long-term
value to overall energy supply.

11

THE STRATEGIC PLAN OF THE NUCLEAR ENERGY AGENCY 2017-2022

12

Throughout NEA member countries, governments have invoked a variety of strategies to
enhance the security of their energy supplies, encouraging energy conservation and efficiency
measures, investing in energy infrastructure and energy R&D, developing policies supporting
renewable energy sources and in some cases, nuclear power or unconventional oil and gas
resources, and generally diversifying their portfolios of energy suppliers.

At the 21st Conference of the Parties (COP-21) in Paris in December 2015, governments
across the world agreed to hold the increase in the global average temperature to well below
2°C above pre-industrial levels and to pursue efforts to limit the temperature increase to 1.5°C
above pre-industrial levels. The power sector, which is responsible for over 40% of global
emissions from the energy sector, will be the focus of most of the efforts and nuclear energy
will contribute to the decarbonisation of the power sector in those countries which opt to use
it. In addition to the issue of greenhouse gas emissions, air pollution from fossil fuels is a growing
matter of concern. In the case of nuclear reactors, they do not emit greenhouse gases, sulphur
dioxide or ozone during electricity generation. Entire life cycle analyses show that nuclear and
renewables produce negligible emissions of CO2 in comparison with the fossil fuel chains. At
the same time, nuclear power plants have been demonstrated to be a reliable source of baseload
electricity and the costs of nuclear electricity generation for countries with nuclear power
programmes can be competitive with those of coal and gas. However, ensuring that economies
stay within a 2°C trajectory will require changes in government policies and social behaviours,
otherwise the future will see ever-greater levels of energy and electricity consumption,
continuing dependence on fossil fuels, including non-conventional ones, and escalating
CO2 emissions.

Current nuclear energy trends

In the aftermath of the Fukushima Daiichi accident of March 2011, the NEA was at the forefront of
international efforts to strengthen nuclear safety, regulation, research and radiological protection
following the accident. The safety of nuclear power plants around the world was assessed in
national and international peer reviews, and operators have since been implementing safety
upgrades wherever it was deemed necessary to meet new safety requirements. In addition,
attention is also being given to the safety of the long-term operation of existing reactors. With
the new standards and with Generation III and III+ reactor construction projects around the
world, there is an overall improvement in the safety of nuclear power generation.

Most countries that were considering nuclear power as part of their future electricity mix
have maintained that objective. The pace of construction has picked up again, with 67 reactors
under construction at the end of 2015, representing nearly 67 GW of capacity. At the beginning
of 2014, this number even reached 72 reactors under construction, the highest number in
25 years. Grid connections are also on the rise again, doubling between 2014 and 2015 to ten.
China is leading the way, with 24 reactors currently under construction, including the first
Chinese Generation III reactor (Hualong One).

While several countries have good experiences in building nuclear power reactors on time
and to budget, concerns remain about construction costs and schedules, highlighted by news
of delays and cost overruns in the construction of some first-of-a-kind (FOAK) Generation III

13

reactors. Questions are also being raised in some countries regarding decommissioning costs
and their funding. While recent studies1 performed by the IEA and the NEA show that nuclear
energy costs remain in line with the cost of other baseload technologies, particularly in markets
that value decarbonisation, the challenge of financing these capital-intensive infrastructures
remain, especially in deregulated electricity markets. Improvement in project structure and
organisation of the supply chain, lessons learnt from FOAK projects, and enhanced harmonisation
of codes and standards as well as regulatory requirements, should help reduce construction
times in the coming years.

In the 2°C scenario (2DS) highlighted in the 2015 edition of the Technology Roadmap:
Nuclear Energy, jointly prepared by the IEA and the NEA, for the world to meet its stated
environmental goals in an economic manner, nuclear capacity would need to more than double
to over 900 GW (gross) by 2050, with the share of nuclear-generated electricity increasing from
11% today to 17%. According to that scenario, in 2050, nuclear power would represent one of
the largest sources of electricity generation worldwide, and cumulatively up to 2050, would
provide the largest savings in terms of CO2 emissions of all technologies. As noted in
the 2015 IEA/NEA Technology Roadmap, nuclear energy currently contributes to a reduction of
CO2 emissions from the power sector of about 1.3 to 2.6 gigatonnes (Gt) of CO2 every year,
assuming it replaces either gas- or coal-fired generation. Furthermore, nuclear energy is the
only large‑scale source of low-carbon electricity that is both dispatchable and scalable.

The potential for using nuclear power to address the challenges of energy demand, energy
security and climate change issues is considerable. However, the degree to which nuclear will
contribute to this solution remains unclear. This potential will hinge on decision processes and
assessments in NEA member countries and beyond as well as on, among other things, the
success of nuclear operators, nuclear regulators and organisations such as the NEA and others
in their efforts to ensure high levels of nuclear safety, effective radioactive waste disposal and
the competitiveness of investments in nuclear energy compared to other forms of electricity
generation.

Among these challenges, many governments appear to struggle most with establishing
policies and approaches for the long-term management of spent nuclear fuel and the disposal
of radioactive waste. However, some countries have made good progress based on mature
technologies. In November 2015, Finland became the first country to issue a construction
licence for a deep geological repository (DGR) for spent nuclear fuel. The construction of DGRs
for high-level radioactive waste is expected to begin in additional countries in the next decade.
More work will nevertheless be needed in this area, as well as on long-term storage of spent
nuclear fuel and radioactive waste, proliferation-resistant recycling of spent fuel and advanced
nuclear systems with innovative fuel cycle approaches, in order to enhance public and political
confidence that the back-end of the fuel cycle can be managed appropriately.

1.	 Projected Costs of Generating Electricity: 2015 Edition, IEA/NEA, OECD, 2015.

THE STRATEGIC PLAN OF THE NUCLEAR ENERGY AGENCY 2017-2022

1414

While the use of commercial nuclear power plants and the civilian nuclear fuel cycle do not,
with the implementation of the global non-proliferation system, present risks towards the
proliferation of nuclear weapons, improved confidence in the international non-proliferation
regime will be beneficial. However, it appears that concerns related to the diversion of radiological
materials are likely to continue for the foreseeable future.

As policy makers search for advice and recommendations to address extraordinarily
challenging global issues with respect to energy demand, the security of energy supplies and
sustainability, they find that in realistic assessments, there are no perfect solutions. Each
technology for generating electricity comes with advantages and disadvantages. Each carries
an array of risks and impacts. When analysing these technologies comparatively, policy makers
as well as the public should be provided with the necessary information to make their
comparisons thoroughly, fairly and across the entire life cycle of the technologies concerned.
The NEA will work to provide this information as concerns nuclear energy, with the understanding
that the decisions that arise from these assessments in member countries will have implications
not only for the future of nuclear power, but more broadly for the environmental health of the
planet and the societal well-being of future generations.

Impact on the NEA
In the context described above, it is worth noting that the OECD is encouraging the development
and implementation of policies that will result in a more robust, more equitable and more
environmentally friendly global society. The Agency, because of its size and membership
composition, has indeed the necessary flexibility and reactivity to adapt to new challenges
brought on by a changing world.

15

The NEA serves as a centre of excellence, capable of reacting to new challenges
and circumstances by providing expert analyses and recommendations in a timely

manner to member countries and other interested stakeholders.

Accomplishing the goals set out in the Strategic Plan presupposes a stable and
predictable level of financial resources. The Strategic Plan has been developed based

on the hypothesis that resources over the next six years are sustainable. Particular
attention will need to be paid to the management of human resources at the Agency, as

the recruitment of well-qualified staff is essential to ensuring the Agency’s ability to carry
out the goals of the Strategic Plan, and to ensure that its work is of the highest quality.

A.	Mission statement
The mission of the NEA is to assist its member countries in maintaining and further
developing, through international co-operation, the scientific, technological and legal
bases required for a safe, environmentally sound and economical use of nuclear energy
for peaceful purposes. It strives to provide authoritative assessments and to forge
common understandings on key issues as input to government decisions on nuclear
energy policy and to broader OECD analyses in areas such as energy and the sustainable
development of low-carbon economies.

II.  The mission
of the Nuclear

Energy Agency

THE STRATEGIC PLAN OF THE NUCLEAR ENERGY AGENCY 2017-2022

16

B.	 General strategies
To fulfil its mission, the Agency will:

Serve as a forum for sharing and analysing information and experience among member
countries, by:

�� maintaining an efficient communications network among nuclear experts;

�� interacting with the main players in the nuclear field, promoting an open dialogue among
operators, regulators, government policy specialists, research and development
specialists, international organisations and other stakeholders;

�� involving selected non-member partner countries with good non-proliferation credentials,
particularly those that are significant players in the nuclear field and that can provide
added value to the Agency’s activities;

�� alerting policy makers and regulators to significant scientific developments and their
implications;

�� preparing state-of-the-art reports that summarise current knowledge in specific technical
or regulatory policy areas;

�� ensuring appropriate dissemination of the scientific and technical results of its work; and

�� elevating its visibility in member countries and in the international community as an
objective and non-promotional organisation.

Foster international co-operation in the nuclear field, by:

�� helping to identify common issues, lessons and opportunities, including with selected
non-member partner countries as described above;

�� facilitating the development of consensus positions, including “collective opinions”,
among member countries;

�� developing best practices, common strategies and joint approaches to address pressing
issues;

�� identifying and addressing gaps in scientific knowledge needing to be filled in support
of policy, regulatory and technical decisions;

�� facilitating the development, organisation and co-ordination of internationally funded
research projects and other joint undertakings; and

�� pursuing strategic collaboration with international organisations in areas of mutual interest.

Help member countries to pool and maintain their technical expertise and human
infrastructure, and support their nuclear activities, by:

�� assessing developments in the state of the art, documenting experiments and maintaining
databases across a range that serves the needs of technical specialists, decision makers,
opinion leaders and stakeholders, using, when appropriate, economic tools;

�� collaborating on joint events and activities with the IAEA and other relevant organisations
on topics of mutual interest in the nuclear energy field;

17

�� providing advice as a scientific, technical, economic and legal centre of nuclear
competence;

�� contributing to the management and preservation of nuclear knowledge developed
through past member country and NEA programmes and experience;

�� supporting member countries in their efforts to secure qualified human resources, nuclear
skills capability building and the development of a new generation of nuclear experts;
and

�� organising peer reviews.

Provide member countries with nuclear policy analyses, by:

�� carrying out studies on fundamental aspects of current and future use of nuclear
technologies, including life cycle regulation and economic analyses;

�� contributing to studies on broader issues, including those carried out within the OECD
on energy and green growth;

�� drawing on the expertise, products and analytical methods of OECD family organisations;
and

�� taking into account human and societal issues as well as concerns of the general public.

C.	 Activities and operations
To fulfil its mission the NEA will pursue work within the following sector-specific activities:

1.	 Nuclear safety technology, regulation and human aspects of safety;
2.	 Radioactive waste management and decommissioning;
3.	 Radiological protection of public health and the environment;
4.	 Nuclear science;
5.	 Development and the civil use of nuclear energy;
6.	 Legal affairs;
7.	 Data Bank;
8.	 Information and communication.

These sectors of activity are central to the fulfilment of the NEA mission, with nuclear safety
constituting a leading priority. They are elaborated individually in Chapter III. The introduction to
each sector sets out the goal of NEA work in that area, and explains its importance as a core
NEA activity. Strategies are then given to describe how the goal will be achieved.

The selection of these sectors of activity is based, first and foremost, on a careful evaluation
that compares the needs of the international community to the potential for the NEA to add
value. This naturally directs attention to:

�� identifying and addressing common technical problems;

�� improving the databases used in scientific, technical, regulatory, legal, economic and
policy analysis;

�� making high-quality information available to decision makers;

THE STRATEGIC PLAN OF THE NUCLEAR ENERGY AGENCY 2017-2022

18

�� developing common approaches for transparency;

�� promoting common methodologies, practices and approaches;

�� economic analyses and assessments;

�� promoting continuous improvements in achieving efficiency; and

�� optimising the cost-benefit of NEA activities to member countries.

The first six sectors elaborated in Chapter III provide guidance in organising the work of NEA
staff. Naturally, some NEA activities concern more than one of these sectors. Examples include:
human aspects of nuclear safety, knowledge management, infrastructure and education, and
future research needs. Such cross-cutting activities are co-ordinated in Agency practice. A fuller
description of how the Agency deals with cross-cutting activities is provided in Chapter IV.

All NEA activities, including cross-cutting activities, are described in the biennial Programme
of Work and Budget, which is approved by the NEA Steering Committee and submitted to the
OECD Council in the context of the Programme of Work and Budget of the Organisation as a
whole.

A standing technical committee (STC) structure has been established by the Steering
Committee to carry out NEA core activities. This structure does not attempt to mirror strictly
the sectors of the Strategic Plan. Rather, it is designed to make the best use of existing
competencies across the STCs, while maintaining flexibility in carrying out the Programme of
Work.

The NEA management seeks to allocate resources in accordance with Agency mandates
and the priorities given to the sectors of activity, taking into account additional demands that
may arise from member countries and proposals for extending NEA participation in OECD
cross-cutting activities in relevant policy areas. Budgetary constraints require the NEA to
continue optimising the use of its resources so as to maintain its traditional strengths while
responding to the changing global economic environment and the need to address cross-cutting
issues more efficiently. However, the fact that the NEA needs sustainable resources is
fundamental.

19

III.  NEA activities
by sector

The general strategies outlined in Chapter II are common to multiple
NEA sectors. As such, these common strategies and activities are not

reiterated in the descriptions of goals to be achieved and activities that follow,
except insofar as specific variants exist within a given sector.

A.	� Nuclear safety technology, regulation
and human aspects of safety

The goal: to assist member countries in their efforts to ensure high standards of safety
in the use of nuclear energy, by supporting the development of effective and efficient

regulation and oversight of nuclear installations and activities, by helping to maintain and
advance the scientific and technological knowledge base and by promoting enhanced
safety culture, effective training and other human aspects of nuclear safety.

Member countries have two interrelated objectives related to their nuclear facilities:
maintaining and improving high standards of nuclear safety that reflect the current state of
science, technology and management, and enhancing the quality and effectiveness of nuclear
regulation. The NEA assists its member countries in maintaining and continuously evolving the
scientific, technical, management and regulatory knowledge base required to ensure the safety
of design, construction, operation, maintenance and decommissioning of nuclear reactors and
other civilian nuclear installations as well as the safety of nuclear activities. International nuclear
co-operation greatly expands the base of knowledge and experience, thereby enhancing the
national capacity for addressing safety concerns, and supporting efforts to maintain safety
performance and regulation at the highest levels.

THE STRATEGIC PLAN OF THE NUCLEAR ENERGY AGENCY 2017-2022

20

To achieve this goal, the Agency will:

�� facilitate an effective exchange of safety-relevant information among member countries,
in order to identify significant generic issues and trends and to develop common
understanding and approaches with a view to anticipate the resolution of such generic
issues;

�� foster the continuous enhancement of the knowledge base of nuclear safety and the
safety expertise capability in member countries, through scientific co-operation and the
development of joint projects;

�� assist member countries in the resolution of safety issues and strengthen confidence in
the solutions and their implementation;

�� address safety issues associated with new technologies and reactor designs;

�� address issues associated with nuclear safety culture and other human and organisational
factors;

�� help maintain an adequate level of capability and competence in member countries
necessary to ensure the safety of existing facilities, in particular their long-term operation,
and future nuclear facilities and activities; and

�� enhance the efficiency and effectiveness of the regulatory process and encourage
harmonisation of the regulatory processes.

B. 	�Radioactive waste management and decommissioning
The goal: to assist member countries in the development of safe, sustainable and broadly
acceptable strategies for the long-term management of all types of radioactive waste
and spent nuclear fuel; and to provide governments and other relevant stakeholders
with authoritative, reliable information on the political, strategic and regulatory aspects
of decommissioning nuclear installations.

Radioactive waste in various forms exists in countries with and without nuclear power
programmes as a result of past and present activities and from retired nuclear facilities which will
be dismantled. Retired facilities, radioactive materials that no longer serve a needed purpose,
and waste products must be managed responsibly and in an integrated fashion, for the sake
of present and future generations. Significant progress has been achieved on the scientific
and technological aspects of waste management, and considerable experience is available in
NEA member countries on radioactive waste and materials processing, conditioning, storage,
transport and disposal. In some countries, specific experience is available in managing the
decommissioning of nuclear facilities and handling the resulting waste streams. The long-term
management of all kinds of radioactive waste is an area of particular focus in terms of how best
to integrate technical advances with societal demands in decision-making, and correspondingly
how to refine regulatory and policy frameworks. Specific demands also arise from the generation
and management of waste from decommissioning. International co-operation amongst waste
management and decommissioning operators, regulators, policy makers and R&D specialists
is essential to fostering a broader understanding of the issues at hand and formulating more
widely acceptable solutions.

21

To achieve this goal, the Agency will:

�� bring about a shared and broad-based understanding of the management of all kinds
of radioactive waste and materials, taking into account legal, societal and economic
considerations;

�� identify best practices, technologies and methodologies to ensure effective management
of radioactive wastes and conduct of decommissioning activities, including in terms of
costs and their financing;

�� facilitate the elaboration and implementation of waste management and decommissioning
strategies and methodologies at national and international levels;

�� help elaborate common understanding of regulatory approaches in the management of
radioactive waste;

�� provide for international peer reviews to ensure that best practices are a continued feature
of regulatory and technical approaches in waste management and decommissioning;

�� exchange experiences and share approaches to the engagement of stakeholders and the
general public in decisions and approaches to the management of radioactive wastes
and conduct of decommissioning activities;

�� explore the implications of very long time frames and the related challenges of transfer
of responsibilities and knowledge; and

�� identify specific issues of interest in which involved institutions and other stakeholders
can learn from each other, and provide a platform for discussing those issues.

C. 	�Radiological protection of public health
and the environment

The goal: to assist member countries in the regulation, implementation and further
development of the system of radiological protection by identifying and effectively
addressing conceptual, scientific, policy, regulatory, operational and societal issues.

In order to reap the benefits and address the potential hazards associated with the use of
radiation and radioactive materials, NEA member countries proactively establish systems to
ensure the radiological protection of people and the environment. New scientific and social
challenges continue to arise in this area. In recent years, this has included the consideration of
issues such as the radiological protection of non-human species and the application of modern
risk-informed approaches to radiological decision-making. In response, the international system
of radiological protection, international standards, and national policies and regulations are also
evolving.

To achieve this goal, the Agency will:

�� identify emerging issues in radiological protection science and facilitate the application
of new scientific knowledge for practical uses;

�� assist policy makers in developing and improving radiological protection policies to best
reflect state-of-the-art science and technology;

THE STRATEGIC PLAN OF THE NUCLEAR ENERGY AGENCY 2017-2022

22

�� assess and comment on selected draft recommendations and standards to identify their
possible implications for the regulation and implementation of radiological protection;

�� contribute to reaching a harmonised framework for regulatory issues in radiological
protection, including related public health and environmental issues;

�� help member countries improve their radiological emergency preparedness and
management as well as their operational radiological protection capabilities; and

�� assist member countries in tackling the social challenges related to radiological protection
including effective public communications.

D. 	Nuclear science
The goal: to help member countries identify, collate, develop and disseminate the basic
scientific and technical knowledge required to ensure the safe, reliable and economic
operation of current and next-generation nuclear systems.

Research capability and technical expertise in basic disciplines, such as reactor physics,
thermal hydraulics, neutronics, fuel physics and chemistry, radiation physics and material
science, are needed to develop nuclear programmes and to maintain and enhance a high level
of performance and safety. Advancing this body of knowledge is central to addressing issues
of importance for current-generation nuclear facilities, but is just as essential to the design,
construction and operation of new reactors and fuel cycles. Experts working on future nuclear
technologies will also greatly benefit from the systematic accumulation of knowledge in these
areas. Fostering the active preservation and development of this knowledge in an international
framework and enhancing the dissemination of the scientific results are vital to the effective
performance of nuclear activities.

To achieve this goal, the Agency will:

�� help advance the existing scientific knowledge needed to enhance the performance and
safety of current nuclear systems;

�� contribute to building a solid scientific and technical basis for the development of future-
generation nuclear systems;

�� support the preservation of essential knowledge in the field of nuclear science; and

�� support the maintenance and development of essential skills capabilities, particularly
through education and training of a new generation of nuclear scientists.

E. 	Development and the civil use of nuclear energy
The goal: to provide governments and other relevant stakeholders with authoritative,
reliable information on current and future nuclear technologies. To provide information
and analyses to decision makers regarding the future of nuclear energy – including on
economic and resource analyses, public opinion, advances in nuclear power and fuel
cycle technologies, and electricity production data – as well as to provide forecasts on
the future role of nuclear energy in a sustainable development perspective and within
the context of national and international energy policies aiming to provide low-carbon
electricity cost-effectively and at high levels of security of supply.

23

Energy, particularly in the form of electricity, is a vital public resource needed to support
modern life. NEA member country governments strive to ensure that energy is supplied
economically, securely and with acceptable environmental impact. Nuclear energy generates
an important share of the total electricity produced in NEA member countries (about 18% in
2016) and has the potential to play an even greater role in ensuring security of supply in the
future as governments move to increase the use of low-carbon means of electricity generation
to reach their often challenging emission reduction commitments. There are many synergies
among individual countries on nuclear energy topics and the associated economic issues have
considerable international implications. The added value of the NEA is rooted in its engagement
of a broad range of expertise in its studies, which leads to robust and credible findings and
conclusions that support sound national policy-making.

To achieve this goal, the Agency will:

�� analyse the economics of nuclear power across the full nuclear fuel cycle as well as at
the system level in the context of changes in electricity markets, social acceptance and
technological advances, and assist member countries in evaluating the role of nuclear
energy in their energy policies;

�� promote international co-operation on the development of innovative nuclear energy
systems;

�� review the role of nuclear energy in the broader perspective of climate change and
sustainable development;

�� analyse the contribution of nuclear power to the smooth functioning of low-carbon
electricity systems;

�� assess the availability of nuclear fuel, including uranium resources, and the infrastructure
required for the deployment of existing and future nuclear power and identify the eventual
gaps;

�� review the role of research and development in new nuclear technologies and their impact
in energy generation and non-power applications;

�� assist member countries, upon request, in addressing emerging concerns related to
nuclear technology and radioactive materials, including medical radioisotopes; and

�� engage within and outside the OECD framework to establish a communication network
aiming at providing factual information on nuclear issues.

F. 	Legal affairs
The goal: to help create sound national and international legal regimes required for
the peaceful uses of nuclear energy, including as regards nuclear safety, international
trade in nuclear materials and equipment, public engagement, issues of liability and
compensation for nuclear damage, and to serve as a leading centre for nuclear law
information and education.

Achieving confidence in the peaceful uses of nuclear energy requires the existence of
comprehensive and effective legal regimes whose goals are to protect the public and the
natural environment from the risks inherent in those activities. These regimes include regulation

THE STRATEGIC PLAN OF THE NUCLEAR ENERGY AGENCY 2017-2022

24

at a national level, co-operation at bilateral and multilateral levels and international harmonisation
of national policies and legislation through adherence to international conventions. They need to
be strong enough to set and enforce limits, and flexible enough to keep pace with technological
advances and changing public concerns.

To achieve this goal, the Agency will:

�� assist member countries in the development, strengthening and harmonisation of nuclear
legislation and regulation in areas such as nuclear safety, radioactive waste management
and environmental law (as applied to nuclear activities) based upon internationally
accepted principles and in line with international binding instruments for the safe and
peaceful use of nuclear energy;

�� contribute to the modernisation of the international nuclear liability regimes and encourage
the strengthening of treaty relations between interested countries to address liability and
compensation for nuclear damage; and

�� collect, analyse and disseminate information on nuclear law generally and on topical
nuclear legal issues in particular.

G. 	Data Bank
The goal: to be the international centre of reference for its participating countries with
respect to basic nuclear tools, such as computer codes and nuclear data, used for the
analysis and prediction of phenomena in the nuclear field; and to provide a direct service to
its users by developing, improving and providing support and guidance for the validation
of these tools and making them available as requested.

Computer codes and nuclear data are fundamental tools to analyse and predict phenomena
in the field of the nuclear engineering. It is essential that these codes and data be internationally
validated and disseminated in order to become common tools for all actors in the nuclear area.

The Data Bank was created by decision of the Steering Committee based on Articles 5.b and
12.b of the NEA Statute and in succession to the Computer Program Library and the Neutron
Data Compilation Centre. Although a part of the NEA, it has a separate group of participants and
budget. The Data Bank carries out scientific activities related to computer codes and nuclear data
and supports various parts of the NEA with its expertise, thus benefiting from and contributing
to the general capability of the NEA.

To achieve this goal, the Data Bank will:

�� develop and expand the services to scientists in its participating countries;

�� facilitate open communication and actively seek feedback from its users and stakeholders;

�� maintain an up-to-date collection of verified and validated nuclear data and computer
programs and support new developments in modelling methods;

�� advance the state of the art and assist its participating countries in computer code and
nuclear data validation as well as preserve know-how in these fields;

�� provide support for knowledge preservation efforts and the associated database
development and maintenance; and

�� make expertise available to other parts of the NEA.

25

H. 	Information and communication
The goal: to provide member governments and other major stakeholders with information
resulting from NEA activities and to enhance awareness and understanding of the
scientific, technical, economic and legal aspects of nuclear activities as well as awareness
of the NEA itself.

The dissemination of authoritative information and rigorous analyses to policymakers and
other interested stakeholders is key to well-informed, credible and transparent decision-making
in the nuclear energy field. Improving the visibility of the NEA and its ability to convey the results
of its work to member countries contributes to this endeavour.

To achieve this goal, the Agency will:

�� provide governments, political decision-making circles, opinion leaders and other major
stakeholders with specialised scientific, technical, legal and economic information,
analyses and policy recommendations in a timely manner;

�� meet the evolving information needs of a diverse audience by producing publications,
technical reports, policy briefs and other materials as useful;

�� promote NEA reports and findings widely in member countries and beyond, including at
major international conferences;

�� increase its visibility through participation by NEA management in major international
fora and conferences in member countries and elsewhere;

�� continue enhancement and strengthening of all NEA communications platforms, including
the NEA website and social media channels, and maintain appropriate contacts with the
media; and

�� reinforce its corporate identity by presenting the NEA as an objective and non-promotional
source of high-quality information and rigorous analyses, and a repository of scientific
and technical know-how on key aspects of nuclear energy to advance co-operation in
the safe and economical use of nuclear power and non-power applications.

27

The goal: to ensure the Agency’s effectiveness in establishing
and carrying out a programme of work that meets the needs of

member countries, in accordance with the Strategic Plan,
integrating well the roles of the Steering Committee for Nuclear

Energy and standing technical committees, and establishing clear
methods for dealing efficiently with cross-cutting issues.

A. �The role of the Steering Committee
for Nuclear Energy

The Steering Committee for Nuclear Energy provides oversight to ensure that the Agency
carries out its activities in a manner that is in conformity with the provisions of the NEA

Statute and OECD Council decisions, responsive to the needs of NEA member countries
and within the framework established by the Steering Committee. In addition, the Steering
Committee provides the NEA with policy guidance to extend the Agency’s focus beyond
specialist areas and to allow it to play a more policy-oriented role.

To achieve this goal, working with the NEA’s expert staff, the Steering Committee will:

�� increase its role in the preparation of the Programme of Work, including the prioritisation
of activities and the identification of cross-cutting issues, and periodically review the
NEA’s mission statement and mandates of the standing technical committees (STCs) to
help ensure that both the NEA’s broader objectives and specific activities continue to
respond to the needs of member countries;

�� assess, monitor and provide guidance in the implementation of the Programme of Work;

�� pursue a policy-oriented role for the NEA on broad energy, economic and environmental
policy issues affecting nuclear energy, including by maintaining capacity for technical,
policy and other debates related to this role;

�� seek opportunities for greater efficiency and cross-cutting activities across the Agency
and in co-ordination with other OECD elements and other international organisations;

IV.  Governance

THE STRATEGIC PLAN OF THE NUCLEAR ENERGY AGENCY 2017-2022

28

�� maintain close ties with the STCs, in particular to address cross-cutting issues by
developing joint policy approaches and outputs in the Programme of Work; and

�� monitor and periodically evaluate the implementation of the Strategic Plan itself.

B. 	The role of the standing technical committees

A standing technical committee (STC) structure has been established by the Steering Committee
to carry out the NEA Programme of Work efficiently in the sectors of activity, and to develop
the basic strengths of the Agency as a key international instrument of co-operation. Composed
of member country experts, the STCs constitute a unique feature and important strength of the
NEA, providing flexibility for adapting to new issues and helping to achieve consensus rapidly.

To achieve these goals, working with the NEA’s expert staff, the STCs will:

�� foster international co-operation in the NEA sectors of activity under the guidance of the
Steering Committee, with a view to advancing a common knowledge base and to
developing common approaches and consensus by exchanging information and
experience, proposing prioritised activities for the future Programme of Work and pursuing
the widest possible dissemination of the results of their work;

�� optimise co-ordination among themselves and treat cross-cutting issues efficiently by
co-operating on joint studies or joint groups as necessary, and ensuring that the existing
expertise in the other NEA committees is taken into account and not duplicated;

�� enhance their efficiency by periodically reviewing the structure of their subsidiary bodies
in light of the Agency’s Strategic Plan and Programme of Work and co-ordinate their
meetings with those of other international organisations; and

�� ensure that the Programme of Work, in their respective areas, is established and carried
out in a manner that is consistent with the NEA objectives set out in the Strategic Plan
by monitoring activities, evaluating the level of achievement and reporting to the Steering
Committee every year.

C. 	Cross-cutting issues

A number of NEA activities are cross-cutting in nature and concern more than one of the sectors
described above. These include, for example, follow-up to the Fukushima Daiichi accident,
human aspects of nuclear safety, stakeholder involvement, knowledge management and data
preservation, infrastructure and education, and future research needs, and are updated annually
in the NEA Committee Mandates and Structures document. It is essential to ensure that these
activities are well co-ordinated within the Agency in order to address each issue to the best of
the Agency’s comprehensive abilities.

To achieve this goal, the Agency will ensure that methods for dealing with cross-cutting
activities are clearly articulated in the Programme of Work and effectively co-ordinated in Agency
practice, by:

29

�� identifying cross-cutting issues in the biennial Programme of Work, including the relevant
activities;

�� applying the expertise of NEA staff and management to identify opportunities for
horizontal interaction in the course of ongoing work activities and engage appropriate
staff and committees as necessary;

�� assigning the responsibility for cross-cutting issues to members of the NEA senior
management to actively seek co-operation and co-ordination among the NEA staff and
committees concerned;

�� ensuring that the standing technical committee (STC) staffs, bureaus and chairs meet
and interact as appropriate; and

�� ensuring that the chairpersons of the STCs address the cross-cutting issues during their
annual co-ordination meeting and encouraging them to meet bilaterally on that and other
occasions to reinforce information exchange and co-operation.

31

The field of nuclear energy is vast and complex. No single government
body, international organisation or industry group can, by itself, provide

all the necessary policy, regulatory, scientific and technical guidance
needed to ensure the safe, environmentally sound and economical use

of nuclear energy for peaceful purposes. Through its interactions, the NEA
benefits from outside input and experience, and enhances the value of its work.

Authoritative, balanced NEA involvement in the international nuclear energy arena,
drawing on the Agency’s competence and experience, brings value to member

countries. NEA participation in studies of other relevant organisations should be
organised when appropriate, as should NEA exchanges with relevant sectors of civil

society. Good co-operation and co-ordination with other international organisations results
in greater efficiency by identifying areas of synergistic effort, clarifying roles and areas of

focus, and helping to avoid duplication. The help of member countries is key to ensuring
consistency and complementarity of the activities of the relevant international organisations
when approving their respective programmes of work.

A. 	Working within the OECD family
The goal: to bring NEA expertise and the results of its work into the broader energy,
socio-economic and environmental OECD context and to help provide member countries
with a consistent and balanced view on energy issues.

Given the significant nuclear fuel resources available and the economic and environmental
benefit nuclear energy can provide as an important low-carbon source of electricity and
heat, a discussion of the contributions made by nuclear energy in the context of sustainable
development has been taking place within the OECD, and needs to be continued and
expanded. The case for nuclear energy as a potential contributor to the development of low-
carbon economies will be robust if certain conditions are met to demonstrate that this form
of energy is being properly managed. The NEA can provide the OECD with the necessary
input on the various aspects of nuclear power for further analyses in a broad context.

V.  Interactions

THE STRATEGIC PLAN OF THE NUCLEAR ENERGY AGENCY 2017-2022

32

More generally, the NEA will propose its participation in any OECD co-ordinating group in which
the nuclear dimension and the Agency’s experience might be beneficial, or when NEA activities
can benefit from interaction with OECD experts in a broader context.

To achieve this goal, the Agency will:

�� interact with the OECD as a whole by, in particular, participating in cross-cutting work in
such areas as green growth and the impact of market liberalisation;

�� interact with the International Energy Agency (IEA) in clearly defined areas of competence
by organising systematic cross-participation in the respective relevant committees and
governing bodies, mutually exchanging analyses of common interest and developing joint
studies and publications;

�� interact with the Environment Directorate by exchanging analyses of common interest
for incorporation in studies and work; and

�� interact with the Directorate for Science, Technology and Industry (DSTI), the Trade and
Agriculture Directorate, the Economics Department, the Directorate for Education and
Skills, and the Public Governance and Territorial Development Directorate by participating
in general debates of common interest and providing NEA expertise in the field of nuclear
energy.

B. 	Working with other international bodies

The goal: to ensure complementarity and increase synergy with the International Atomic
Energy Agency (IAEA), the European Commission and other international bodies as well
as to optimise resources, capitalise on NEA expertise and disseminate the results of
NEA work to a wider audience.

Various other international bodies work in similar areas as the NEA, although their objectives
and membership are different. It is therefore important to co-ordinate efforts so that they
complement each other, duplication of effort is minimised and the results are properly conveyed
to other organisations.

To achieve this goal, the Agency will:

�� continue its co-operation with the IAEA by undertaking efforts to co-ordinate and consult
as provided for in the existing Agreement between the two agencies, ensuring cross-
participation in relevant committees and governing bodies and by undertaking activities,
meetings and conferences jointly in appropriate areas and thereby ensure efficiency,
effectiveness and the greatest value for NEA member countries;

�� enhance interaction with other relevant international organisations, such as the World
Health Organisation, the Food and Agriculture Organization and the International Labour
Organisation, as appropriate, and with other bodies on a case-by-case basis; and

�� enhance interaction with other groups by co-operating with the G20, international nuclear
regulators and radiological protection groups and other bodies, on a case-by-case
basis.

33

In addition, the Agency will continue to serve as Technical Secretariat for international
bodies such as the Generation IV International Forum (GIF), the International Framework for
Nuclear Energy Cooperation (IFNEC) and the Multinational Design Evaluation Programme
(MDEP), and in so doing ensure the complementarity of mandates between these bodies
and the NEA.

C. 	Liaising with industry and other stakeholders

The goal: to maintain contacts with industry and other stakeholders, and to collect and
utilise relevant information and data in NEA work, as appropriate.

NEA interaction with industry will be based upon the recognition that the NEA is an
intergovernmental organisation. However, the liberalisation of electricity markets and the
privatisation of production capacities (including as concerns nuclear medicine) are giving a
major role to industry. Technical and economic aspects of nuclear power and health applications
in the future are largely in its hands. Engagement with organisations such as the World
Association of Nuclear Operators (WANO) or the Association of Imaging Producers and
Equipment Suppliers (AIPES) can provide important synergisms that benefit NEA member
counties and the objectives they set. The NEA can benefit further from the contributions
that such organisations may be able to provide to the work of the standing technical
committees.

NEA interactions with civil society and other stakeholder groups are carried out in consultation
with the member countries and in the context of the substantive activities described in the
preceding pages. In this context, the NEA makes available a wide range of information products
on its web pages and social media platforms.

To achieve this goal, the Agency will:

�� establish and maintain useful interaction with key organisations and groups in member
countries, and other stakeholders at the international level, to explore appropriate
co-operation and systematically exchange information;

�� increase exchanges with industry that could be beneficial to NEA activities by encouraging
industry participation in a task-oriented and flexible way, taking care not to enter into
commercial activities but respecting competence of different actors, and by co-ordinating
with member countries the appropriate participation of industry bodies in specific NEA
activities, in general excluding regulatory activities;

�� in consultation with the member countries and through the NEA standing technical
committees and their working groups, provide fora for interactions with civil society and
other stakeholder groups; and

�� provide factual information and objective analyses to a diverse audience by producing
publications, technical reports, policy briefs and other materials as useful, and
disseminating this information widely in member countries and beyond.

THE STRATEGIC PLAN OF THE NUCLEAR ENERGY AGENCY 2017-2022

34

D. 	Co-operating with partner countries

The goal: to establish effective relationships with partner countries whose participation
in the NEA programme can be mutually beneficial and can make a significant contribution
to the Agency.

Additional countries are expected to apply for NEA membership in the future. It is recognised
that new membership or outreach should provide significant added value to NEA member
countries, provided certain conditions are met. Any proposal for co-operation or membership
will be considered by the Steering Committee on the basis of a careful evaluation of potential
mutual benefit and of possible impacts on the NEA’s traditional strengths.

To achieve this goal, the Agency will:

�� consider indications of membership interest by those countries that can provide significant
added value to the Agency’s activities;

�� carefully analyse the credentials of non-member countries that indicate an interest in
joining the Agency;

�� evaluate a potential member according to criteria such as the nature and extent of its
nuclear activities; its international commitments, especially regarding non-proliferation,
and co-operative activities in the nuclear field; the organisation of its nuclear programme,
including in particular the viability and independence of the nuclear regulatory authority;
its domestic nuclear legislation; its resources, including whether it is receiving technical
and financial assistance; its ability to provide technical specialists who can contribute to
NEA activities; its contribution as a participant in NEA activities; and its approach to
public information; and

�� discourage membership applications from countries about which serious questions are
likely to be raised with respect to the above criteria.

The NEA may also establish forms of co-operation with other countries which help the latter
and provide added value to the Agency’s programme, consistent with financial, political and
practical realities and OECD policy on outreach, by:

�� indicating openness to involving on a step-by-step basis selected countries with good
non-proliferation credentials, particularly those that are significant players in the nuclear
field and that can provide added value to the Agency’s activities, taking into account
OECD accession and partner country priorities, budgetary constraints affecting the
Agency and the anticipated abilities of countries to contribute to NEA activities and finance
their own participation;

�� assisting member countries in their efforts to improve nuclear practices in non-member
countries;

�� working with the IAEA in areas where non-member countries can benefit from
co-ordinated action by the two agencies;

�� developing co-operation with China and other select strategic partners on a step-by-step
basis, with a view to achieving mutually beneficial results; and

�� exploring the potential for mutually beneficial co-operation with India on nuclear safety
initiatives and other areas, as appropriate.

35

Authority for the NEA
Under Article 9 of the Convention of the Organisation for Economic Co-operation

and Development (succeeding the Organisation for European Economic
Co-operation), the Council establishes subsidiary bodies for the achievement of

the aims of the Organisation. Bodies set up by the Council include main committees
reporting directly to it, as well as other subsidiary bodies known by other names.

This is the case of the OECD Nuclear Energy Agency (NEA), which was established by a
Decision of the Council of the Organisation for European Economic Co-operation (OEEC) of

17 December 1957 [C(57)255], embodying its Statute, and subsequently approved by the OECD
Council on 30 September 1961 [C(61)5]. The Statute of the NEA was amended by subsequent
Decisions of the Council [C(65)17(Final), C(72)106(Final), C(75)68(Final), C(76)172(Final),
C(77)183(Final), C(92)220 and C(95)157(Final)].

The Statute (Article 1.b) sets out the purpose of the Agency as follows:

�“Taking due account of the public interest and mindful of the need to prevent the proliferation
of nuclear explosive devices, the purpose of the Agency shall be to further the development
of the production and uses of nuclear energy, including applications of ionizing radiations,
for peaceful purposes by the participating countries, through co-operation between those
countries and a harmonization of measures taken at the national level.”

Annex
Authority for the Nuclear Energy

Agency (NEA) and its activities

THE STRATEGIC PLAN OF THE NUCLEAR ENERGY AGENCY 2017-2022

36

Authority for the Steering Committee for Nuclear Energy

The Statute (Article 2) establishes the authority for the Steering Committee for Nuclear Energy
as follows:

�“The tasks assigned to the Agency shall be carried out, under the authority of the Council, by
the Steering Committee for Nuclear Energy, by the bodies which the latter has established...
to assist it in its work or perform tasks of common interest to a group of countries, and by
the Secretariat of the Agency which shall form part of the Secretariat of the Organisation.”

In addition, Article 3 of the Statute specifies that:

�“The Steering Committee shall be competent to deal with any question relevant to the purpose
of the Agency under conditions resulting from the provisions set forth below and from other
applicable decisions of the Council.”

Authority for the NEA standing technical committees

The creation and the terms of reference of such committees is dealt with under Article 12.a of
the Statute:

�“The Steering Committee may establish such commissions and working parties as it may
consider necessary to assist it in the performance of its duties and entrust them with the
execution of any task relevant to the purpose of the Agency.”

The mandates of the NEA standing technical committees are approved by the Steering
Committee.

Authority for the Data Bank

The Data Bank was created by decision of the Steering Committee on 7 December 1977 based
on Articles 5.b and 12.b of the NEA Statute. At the same meeting, the Steering Committee
adopted its terms of reference [NE(77)28].

Authority in respect of NEA main areas of activity

The NEA areas of activity are based on three articles of the Statute:

Article 4.a

�“The Agency shall promote technical and economic studies and undertake consultations on
the programme and projects of participating countries relating to the development of research
and industry in the field of the production and uses of nuclear energy for peaceful purposes, in
collaboration with other bodies of the Organisation in matters falling within their competence.”

37

Article 7.a

�“The Agency shall encourage the development of research into the production and uses of
nuclear energy for peaceful purposes in participating countries.”

Article 8.a

“The Agency shall:

�(i) contribute to the promotion, by the responsible national authorities, of the protection of
workers and the public against the hazards of ionising radiations and of the preservation of
the environment;

�((ii) contribute to the promotion of the safety of nuclear installations and materials by the
responsible national authorities;

�((iii) contribute to the promotion of a system for third party liability and insurance with respect
to nuclear damage;

(iv) ...”

Authority in respect of NEA joint undertakings
Article 5.a

�“The Agency shall, where appropriate, promote the formation of joint undertakings for the
production and uses of nuclear energy for peaceful purposes, endeavouring to secure the
participation of the greatest possible number of countries.”

Institutional documentation
The following institutional documentation is produced regularly by the NEA in respect of its
programme, budget, results and committee activities:

�� biennial programme of work and estimates of expenditure;

�� reports by the Director-General to the Steering Committee (twice a year);

�� annual report on the activities of the Nuclear Energy Agency;

�� NEA section in the OECD Annual Report;

�� NEA News magazine (twice a year);

�� NEA brochure;

�� NEA monthly e-bulletin.

NEA publications and information

The full catalogue of publications is available online at www.oecd-nea.org/pub.

In addition to basic information on the Agency and its work programme, the NEA website offers free
downloads of hundreds of technical and policy-oriented reports.

An NEA monthly electronic bulletin is distributed free of charge to subscribers, providing updates of
new results, events and publications. Sign up at www.oecd-nea.org/bulletin.

Visit us on Facebook at www.facebook.com/OECDNuclearEnergyAgency or follow us on Twitter@
OECD_NEA.

OECD/NEA PUBLISHING, 2 rue André-Pascal, 75775 PARIS CEDEX 16

Nuclear Energy Agency (NEA)
46, quai Alphonse Le Gallo

92100 Boulogne-Billancourt, France
Tel.: +33 (0) 1 45 24 10 15

nea@oecd-nea.org  www.oecd-nea.org

NEA

	Foreword
	Table of contents
	Executive summary
	I.  Introduction
	II. The mission of the Nuclear Energy Agency
	A. Mission statement
	B. General strategies
	C. Activities and operations

	III. NEA activities by sector
	A. Nuclear safety technology, regulation and human aspects of safety
	B. Radioactive waste management and decommissioning
	C. Radiological protection of public health and the environment
	D. Nuclear science
	E. Development and the civil use of nuclear energy
	F. Legal affairs
	G. Data Bank
	H. Information and communication

	IV. Governance
	A. The role of the Steering Committee for Nuclear Energy
	B. The role of the standing technical committees
	C. Cross-cutting issues

	V. Interactions
	A. Working within the OECD family
	B. Working with other international bodies
	C. Liaising with industry and other stakeholders
	D. Co-operating with partner countries

	Annex: Authority for the Nuclear Energy Agency (NEA) and its activities

