DRAFT REPORT

Rev. 1
Asian and Oceanic Workshop on Radiation Protection Culture

24 November 2010 (Wednesday)

Lotus Hall (3th Floor), The Shilla Jeju Hotel, Jeju Island, Korea

The Korean Association for Radiation Protection

TABLE OF CONTENTS
1 Opening Remarks by Mr. Sei-Chul Yoon, KARP President
2 Congratulatory Remarks by Mr. Jong Kyung Kim, AOARP President, IRPA EC Member
3 Invited Plenary Speech by Mr. Kenneth Kase, IRPA President
“The Initiative for Radiation Protection Culture, IRPA”
4 Session 1
Current Status and Perspective on RP Culture in Asian and Oceanic Countries
4.1 Current Status and Perspective on RP Culture in China
by Chinese representative, Mr. Liye Liu
4.2 Current Status and Perspective on RP Culture in Japan
by Japanese representative, Mr. Takatoshi Hattori
4.3 Current Status and Perspective on RP Culture in Korea
by Korean representative, Mr. Kun-Woo Cho
4.4 Current Status and Perspective on RP Culture in Malaysia
by Malaysian representative, Ms. Noriah Mod Ali
5 Panel Discussion
Panelists : IRPA President, Four Speakers of the Session 1, and
Panelist from India : Mr. Santosh Kumar Pradhan(AERB)
Panelist from Japan : Mr. Toshiso Kosako(JHPS)
Panelist from Korea : Mr. Jai-Ki Lee(ICRP MC)
Panelist from Pakistan : Mr. Hamid Saeed Raza(PNRA)
6 Session 2
Break-out Sessions of small groups
Group Leaders : Mr. Seong-Ho Na, Mr. Jong Kyung Kim, Mr. Tea-Suk Suh
7 Closing Session
Discussion on the outcomes of the break-out sessions and possible input for the 2nd International RP Culture Workshop in Charleston, SC, USA

Annexes
Asian and Oceanic Workshop on Radiation Protection Culture
24 November 2010 (Wednesday)
Lotus Hall (3rd Floor), The Shilla Jeju Hotel, Jeju Island, Korea
1. Opening Remarks
The Asian and Oceanic Workshop on Radiation Protection Culture was held at the Shilla Jeju Hotel in Jeju Island on the twenty fourth of November, 2010. Mr. Sei-Chul Yoon, KARP President, made the opening remarks. He noted that this workshop was the first region-wise one on RP Culture and welcomed all foreign and domestic participants in this important event in Korea. Regarding the theme of this workshop, RP Culture, he stated because a culture had a strong relationship with its historical and geographical backgrounds, it was crucial that the process of establishing RP Culture should reflect the uniqueness of Asian and Oceanic cultures. He hoped that the results of this workshop would be valuable input for the second international workshop planned to be held in Charleston, United States in February 2011. In closing, he welcomed again all the participants and hoped they all enjoy their stay at Jeju Island.
2. Congratulatory Remarks
Mr. Jong Kyung Kim, AOARP President and IRPA EC Member, welcomed the participants and thanked for their participation in the first regional RP Culture workshop held in a non-European country, Korea. He stated in today’s globalized world, not a single can be achieved by a single country’s effort and noticed that this workshop was a result of four nation’s RP group, CSRP of China, JHPS of Japan, KARP of Korea and MARPA of Malaysia. He emphasized the importance of cooperation at the regional and international levels in discussion on RP Culture. He continued by setting the workshop’s goals: defining the meaning of “RP Culture”, identifying the main characteristics of RP Culture, and setting the future direction of RP Culture. He expected this workshop to be a valuable opportunity for participants to report each nation’s current status and perspective on RP Culture and to exchange their views and insights. He concluded his remarks with expressing his gratitude for participants again.
3. Invited Plenary Speech
Mr. Kenneth Kase, IRPA President, gave his speech, titled “The Initiative for Radiation Protection Culture, IRPA”. He thanked for the kind introduction and stated it was vital to take a consistent and global approach toward RP Culture. A surge in radiation use and increasing number of retiring workforce demands a radiation protection infrastructure as well as a mature RP Culture, he stated. He briefed on the initial efforts on RP Culture, which mainly took place in the European region and expressed his gratitude to KARP for hosting this workshop for the discussion in the Asian and Oceanic region. Next, he made a clear distinction between RP Culture and Nuclear Safety Culture, the previous concept of RP Culture. He elaborated that RP Culture focused on “people and behavior” while Nuclear Safety Culture on “system designs”. After presenting possible definitions and a set of characteristics of RP Culture, he stressed RP Culture should move forward from the current stage of passive “Basic compliance system” to an active “Self-directed safety compliance system” and “Behavioral safety system.” He made it clear that IRPA would commit itself to work toward achieving a final set of Guidelines incorporating different regional, cultural and industrial approaches to RP Culture. Talking about the next step in building RP Culture, he mentioned the second international workshop which will be held in Charleston, SC, USA next February saying the US workshop would focus on RP Culture in the Americas and include the medical sector. Lastly, he put emphasis on the central role of RP professionals in RP Culture and presented a set of questions for further discussion which was planned to take place after luncheon.
4. Session 1 – Current Status and Perspective on RP Culture in Asian and Oceanic Countries
4.1. Current Status and Perspective on RP Culture in China
Chinese representative, Mr. Liye Liu from China Institute for Radiation Protection (CIRP) was the first speaker in Session One. First, he gave a short explanation on “Safety Culture”, the previous concept of RP Culture. The term of “Safety Culture” had long been in use in nuclear and radiation sectors and helpful to put a safety-centered radiation culture in many countries. He introduced China’s effort to develop the safety culture in NPPs through educational, administrational and institutional measures. He stated that China, however, required professional education and a stronger RP Culture as it was experiencing a significant increase in the number of NPPs as well as medical applications of radiation. Regarding the current status, he suggested that China’s NPP RP Culture was in goal-based stage while medical application sector in rule-based stage out of four stages of RP Culture (Instinct-based, Rule-based, Goal-based, and Improvement-based stage). For building RP Culture, he proposed to make tools to develop and improve RP Culture including guidance for RP Culture assessment and find the way of taking account local cultures in Asia such as Confucianism and Buddhism. He also made clear that RP Culture should not be just a culture, but a positive one. He finished his presentation with giving some further considerations needed to be addressed.
4.2. Current Status and Perspective on RP Culture in Japan
Japanese representative, Mr. Takatoshi Hattori from Japan Health Physics Society (JHPS) gave the second presentation in Session One. He introduced JHPS’s effort regarding Risk Communication, a concept focusing on dealing with risks in radiation protection. JHPS set up an expert group to define both the meaning of “Risk Communication” and the role of RP experts and concluded that there was a need for RP experts with good communication skills. He moved to his main theme, “Needs of Visibility of RP.” To ensure the visibility of risks below 1 mSv/y, he conducted a study on cancer risk (“detriment”) in Japan using background-based approach. As a result, he found 1) Japanese total BG cancer risk in 2007 could be regarded as a normal distribution with standard deviation (1б=7.4*10-5) and 2) Detriment of 1б was equivalent to 1.5 mSv/y, higher than the dose limit to the public, 1.0 mSv/y. The findings showed risks caused by radiation below 1 mSv/y were not so significant that they didn’t amount to a concern for the public. In conclusion, he stated it was vital to have comprehensive understanding of radiation risk and to better communicate with the public.
4.3. Current Status and Perspective on RP Culture in Korea
Korean representative, Mr. Kun-Woo Cho from Korea Institute of Nuclear Safety (KINS) initiated his presentation with the question “What is culture?” Although we can find the official definition of the term “culture” in the dictionary, it was not easy to create his definition of culture at the beginning. So he thought that it would be easier to find the definition of culture through a series of cultural examples. After giving some examples of culture, he turned to his attention to “What is the RP Culture?” He found some similarity between RP Culture and Transportation Culture in terms of “Safety” and “Accident”. First, he raised questions about “How safe does it have to be safe enough? And what’s the way to establish RP Culture?” with four charts showing the current situation of whole nuclear and radiation industries to give the audience in-depth information about its status in Korea. As shown in the series of annual audit inspection carried out by KINS, there are still findings of violations of the regulations. Though we had made improvement, he stressed that it would be the right time to establish the New Cultural Approach to Radiation Protection in order to achieve the ultimate goal of “Radiation Protection.” He brought up an example regarding a study on the establishment of fundamental infrastructure of RP Culture. As the project manager, he led the studies on the international trend, national survey of RP Culture, and the establishment of the Radiation Advanced Culture Forum (RACF). Questionnaires have been developed for the national survey of RP Culture and were based on three level model of safety culture and the characteristics of radiation safety incorporated in the IAEA BSS. The 35 basic parameters were finally reduced to 15 parameters (relevant to RP Culture area) and 19 questions for RP Culture status were developed with six additional questions for statistical analysis. He demonstrated some interim results of the survey, e.g. Top management commitment to safety, Systematic approach to safety, Self-assessment and measurement of safety performance, etc., and stated that the result of those surveys meant there is more room for improvement in all five sectors such as general industry, non-destructive testing, medical field, research & education, and public sectors. Those national surveys of RP Culture will end February 2011. He also stated that the RACF was established in August 2010 and the objective of the RACF was to pursue the sound development of the radiation industries through the advancement of both radiation technologies and radiation safety. In conclusion, he identified that five key elements of sound RP Culture would be vision, sharing, change, activeness and RP itself and he pointed out that three essential elements such as Determined Management Policy & Leadership, Active Participation in Actions for Change, and Shared Vision & Goal would be the key of the answers to “How to establish sound and matured RP Culture?”.

4.4. Current Status and Perspective on RP Culture in Malaysia
Malaysian representative, Ms. Noriah Mod Ali from Malaysian Nuclear Agency (MNA), gave presentation about “Current status and Initiative to promote Radiation Protection Culture in Malaysia.” At first, she noticed a dramatic increase in industrial application took place in Malaysia with 2243 licensed RP activities in 2009. In introduction, she explained about MNA (1972) and Atomic Energy Licensing Board (1984). She also stated that the current RP situation could be defined with three phenomena; that is, an increase in the number of sources use, an increase in the number of radiation workers involved, and a large number of RP key personnel at retirement stage. Using a diagram titled “Component of Radiation Protection Program”, she emphasized the importance of systemic approach consisting of three levels - individuals’ commitment, managers’ commitment and policy level commitment. At the middle part of her presentation, she identified major factors of RP Culture including individual awareness, knowledge/competence, commitment, motivation, supervision, and responsibility. Mentioning “International Standard ISO/IEC 17024”, she stated Malaysian RP committee is not yet founded and is waiting for the authorization by the international RP community. Throughout the entire presentation, she put a clear emphasis on the role of RP education in RP Culture. In conclusion, she suggested that the concerted efforts of radiation personnel and trainees will be vital to meet the current and future needs to enhance RP Culture.
5. Panel Discussion
5.1. Presentation by the Indian Panelist
Panel discussion started with a presentation by Indian Panelist, Mr. Santosh Kumar Pradhan (AERB). He gave his presentation on the current status and perspective on RP Culture in India. He stated that India operated a various range of radiation facilities as of December 2009. In terms of exposure to radiation, he stated there had been a downward trend, especially when it comes to exposure at nuclear power plants in recent years. However, a tragic accident occurred in New Deli in March 2010, claiming one life and injuring a dozen of people. The accident was resulted from illegal disposal of old gamma cells by Delhi University. Briefly touching on this radiation accident, he concluded that RP society should put in place a strong regulatory system including safety-monitoring procedure and raise the public’s awareness on RP. He stated RP society should also make efforts to implement ALARA regime in practice and to develop RP Culture that includes all the stakeholders of RP.
5.2. Presentation by the Japanese Panelist
Japanese Panelist, Mr. Toshiso Kosako, gave his presentation on current status of radiation risk management in Japan using a series of photos. He showed what happened at Niigata nuclear power plant in June 2007 when an earthquake hit the region. Despite a huge confusion right after the earthquake, the plant’s emergency team managed to effectively handle the situation. He stated, despite this successful example of emergency program, Japan was flooded with too many radiation-safety programs causing confusion and conflicts. He thought this current situation required a unified and single guidance in RP sector based on better communication with other fields.
5.3. Presentation by the Korean Panelist
Korean Panelist, Mr. Jai-Ki Lee first identified the need to define the meaning of RP Culture. To that end, he mentioned long-existing confusion in reaching agreement on the definition of Safety Culture. He explained that the difficulty of defining “What RP Culture is” came from the complexity and fuzziness a culture had. He pointed out that there has been a plausible principle in RP: ALARA. In the past, ALARA addressed quantitative and issue specific approaches. Nowadays, however, qualitative approaches are much emphasized, which makes difficult to distinguish between the ALARA practice and the RP culture. He added that it was also important to keep in mind that RP Culture should focus on a voluntary and self-decision making process. Regarding RP Culture’s goal, he noted RP Culture should be based on stakeholders’ active engagement, not passive obedience. To achieve the goal in a sizable time, he suggested a strong leadership was needed given the cultural tendency to resist a change. By fostering bottom-up approaches with active stakeholder engagement, innovative ideas come out to result a step-jump in RP. He wrapped up his remarks with putting stress on IRPA’s role to take lead in achieving the goal.
5.4. Presentation by the Pakistan Panelist
Pakistan Panelist, Mr. Hamid Saeed Raza was the last panelist who gave a presentation before the discussion among IRPA President, four speakers of Session One and four panelists began. His presentation was about the current status and perspective on RP Culture in Pakistan. He mentioned about occupational exposure control. He stated Pakistan performed corporate survey to see expected dose rates in the radiation industry. He underscored a strong monitoring through effective technique and methodology. His presentation focused on trends of occupational exposures in different areas. In conclusion, he stated that Pakistan achieved several improvements in RP including increased awareness, improved RP record keeping and reduced exposure to radiation though strong RP regulation.
5.5. Panel Discussion
Chairman of the Panel discussion opened the discussion, asking Mr. Kase’s opinion on disagreement on RP Culture’s definition among stakeholders. Mr. Kase agreed with the Chairman’s point and he noticed a tendency of participants’ to apply Safety Culture’s definition to RP Culture and he saw no problem with that.
Next question was for Mr. Kosako in regard with a need for an efficient risk communication and a need for communication between Nuclear Safety Culture and RP Culture. He replied that in order to deal with the needs, there were several main points to think about; i.e., RP experts’ dedication, an effective RP training system, a unified and strong RP regulation system and better communication with the mass-media and politics.
The Chairman asked Mr. Kase whether RP society had difficulties in implementing RP system. Mr. Kase stated he saw no significant difficulty, but the question was to narrow the gap of RP awareness between nuclear power plant sector and other sectors using radiation such as medical sector. He believed this workshop should focus on not only NPP sector but also other sectors because they didn’t have as strong RP Culture as NPP sector had. The second point he made was that the RP society should come up with measures to engage RP regulators who usually had a prescriptive attitude towards RP Culture. Thirdly, he also stressed on the importance of raising awareness among RP workforce who were suggested to abide by regulations. Lastly, he gave his opinion on the right focus of discussion on RP Culture. Given the complexity of RP Culture, he stated, it was important to concentrate the discussion on RP Culture at workplace, not on RP Culture of the public.
The floor was given an opportunity to make question or remarks. The first question was about a gap of radiation use between the developed and developing countries. Mr. Kase replied that he also recognized the problem of inefficient radiation use in developing countries. Despite huge potential of radiation to improve country’s quality of living, radiation was still underused in many countries due to poor regulatory system, lack of awareness and so forth. He stated IRPA had a great interest in cooperation with global medical organizations to develop several projects aimed at increasing effective and efficient use of radiation in developing countries. Mr. Kosako also came forward to answer the question, emphasizing that developed and developing countries had to adopt different approaches to RP Culture fit for each country’s situation.
The second speaker from the floor made his point on the possible direction for discussion on RP Culture. He stated that after listening to the four presentations in Session One, he came to think that there were two categories of countries in RP Culture, i.e., countries with NPPs and countries without NPPs. He stated, however, even though the two groups had different perception on RP Culture, they still had much in common. For example, many countries were vulnerable to risks of radiation exposure and had a consensus on ALARA RP regime. The speaker stated there was no doubt about RP Culture as an effective safeguard against radiation exposure and we already had a number of good ideas to improve RP Culture and Risk Communication. Therefore, he concluded, focusing on strengths we had would make it easier to build a strong RP Culture.
The Chairman expressed his deep appreciation for active participation that led to a fruitful discussion and declared the panel discussion closed.
6. Session 2 - Break-out Sessions of small groups
In Session 2, all participants broke down into three groups. Each group coped with three questions out of 9 questions Mr. Kase proposed earlier in his remarks in Session 1. Following is the list of questions discussed in each group.
Group 1
1 What is the vision and objective for RP Culture?
2 What are the elements of the RP Culture and how could we define it?
3 What is the role of IRPA and its associate societies in promoting an RP Culture?
Group 2
4 How to engage the stakeholders (regulators, operators, professional organizations…) in the process of developing RP Culture?
5 How is the local or regional culture included? Can there be general guidance?
6 What would be the focus for IRPA with RP Culture?
a) general, including the public
b) focus on work place
Group 3
7 What are the key elements for RP Culture?

8 Is the principle of ALARA part of regulation or RP Culture?

9 Is it possible to assess the RP Culture and what could be the criteria for success?
The duration of Session 2, 75 minutes, was not enough at all to handle these hard questions. Nevertheless, the following sub-sections summarize the outcome of discussion as answers to the specific questions. Additional points discussed in each group are summarized in Annex 2.
6.1. Group One Discussion
Chaired by Mr. Seong-Ho Na(KINS, Korea)
(1) What is the vision and objective for RP Culture?
Given that present status of RP is not unsatisfactory, the vision or objective of the new paradigm, RP Culture, should focus on a breakthrough of limited efficacy of regulation-derived protection by fostering self-determined protection of licensees. With this regard, Group 1 suggests the vision of RP Culture as follows:
Breakthrough the limiting performance of protection by innovative ideas created from active participation of interested parties.
(2) What are the elements of the RP Culture and how could we define it?
Mr. Kase already suggested several elements which are either from the IRPA workshop or adapted from INSAG’s safety culture elements. Those include: knowledge, value/equity, behavior, experience, protection principles, history, individual awareness, questioning attitude, prudence, communication, competence, commitments, motivation, supervision, and responsibility. Group 1 tried to find if any other elements could be added to the list. The following keywords were derived:
Participation, Leadership, Flexibility(of regulations), Education/training.
Problem is how we can make a streamlined structure of all these important elements to match with the concept of RP Culture. Also Group 1 concluded that defining each element is a hard task which cannot be tempted in the Session.
(3) What is the role of IRPA and its associate societies in promoting an RP Culture?
Culture itself is resisting to a change and is much region/ethnicity/era dependent. Therefore it is difficult or inadequate to set an internationally harmonized system for achievement of higher level of protection. In this regard, Group 1 proposed the following role model:
IRPA: Fostering belief in success of the cultural approaches in RP. Setting the basic framework of RP Culture.
National/Regional Society: Develop detailed models or approaches to incorporate RP Culture in RP practices in cooperation with the regulatory bodies.
Group 1 thought that it would be much helpful if IRPA could provide examples of success stories of cultural approach in RP.
6.2. Group Two Discussion
Chaired by Mr. Jong Kyung Kim(Hanyang Univ., Korea)
(1) How to engage the stakeholders in the process of developing RP Culture?
The keynote speaker, Mr. Kase, narrowed the scope of “stakeholder” for the purpose of discussion to include three groups: management, worker, and regulator, excluding the general public. Group 2 focused on the stakeholder’s engagement at the workplaces.
Group 2 agreed on that stakeholder engagement is the most important element in rooting the RP Culture because culture itself is a collective identity and cannot be formed by a small portion of members of a society.
In terms of “how to engage”, Group 2 gave priority to the strong leadership throughout the three subgroups based on a confidence in the role of RP Culture. A strong leadership can make all the stakeholders be awaked all the time and actively participate. For the confidence in RP Culture, expert societies particularly the IRPA should develop a firm framework of RP Culture and demonstrate its capacity. For the subgroups of management and workers, certain incentives would invite active engagement.
(2) How is the local or regional culture included?
Members of Group 2 shared common view in that RP Culture should be an integral part of local or regional culture, which means the two cultures are not free-standing but interactive and mutually affecting. At the stand point of RP Culture, important issue is how to prevent adverse effects of the local culture on the RP Culture while encouraging constructive effects. In this respect, we need to set a firm norm of RP as the baseline which is not to be compromised by the influence of local culture. The norm can be an internationally unified one and either IRPA or ICRP should take the leading role to set it.
(3) What would be the focus for IRPA with RP Culture?
The keynote speaker set for this time a boundary for the discussions: RP Culture in occupational sector. The occupational sector includes some major subsectors: nuclear power, medicine, general industry, and NORM. A point to remember is that the RP Culture initiative should focus at least at this first drive not on theoretically harmful exposure situations, i.e. very low doses, but on practically harmful practices having potential of radiation injuries. Then we may set aside the NORM subsector.
Group 2 believed that in the nuclear power subsector the existing Safety Culture initiative plays the role. There are quite a large number of actions required to enhance RP in the medicine subsector. Optimization of patient doses in diagnostic radiology and accident prevention in therapy areas are dominant issues. In the industrial subsector, field radiography and irradiation facilities remain in the area of concern.
6.3. Group Three Discussion
Chaired by Mr. Tae-Suk Suh(Catholic Univ., Korea)
(1) What are the key elements for RP Culture?
The question is repetition of one given to Group 1 although it emphasizes on the ‘key’ elements. Group 3 arranged what are thought to be important elements in procedural steps: to share knowledge, to set voluntary goal, to improve RP goal, to do action, and finally to accumulate the experience. These steps would be repeated as needed.
(2) Is the principle of ALARA part of regulation or RP Culture?
Members of Group 3 agreed on that the natural tendency or attitude of people to avoid risk or pursue safety should be considered as the culture. In that Group 3 concluded without much debate that the principle of ALARA should be regarded as a part of culture rather than a part of regulation.
(3) Is it possible to assess the RP Culture and what could be the criteria for success?
Group 3 accepted the proposition that RP Culture is assessable as experienced in the Safety Culture initiative of the IAEA.
Group 3 concluded that RP society should be very careful in setting numerical criteria or standards to assess RP Culture because specific standards could be varied depending on situation of each country. In approaches to assess culture, there could be two types of measurement - passive and active one. The passive measurement could be applied to the adequacy of training program, working conditions, and process and procedure measurement. The active measurement could be applied to such aspects like responsibility of workers or results of job specific questionnaire.
7. Closing Session
In the summing-up Closing Session, each leader of the three groups gave a brief presentation on the results of group discussions. Questions and comments followed after each presentation.
There is a comment emphasizing differences in the existing RP culture between countries operating nuclear power plants and countries without one. Such differences may come from influence of the Safety Culture initiative in the nuclear power sector.
On the issue of RP Culture assessment, a comment was against the proposition that RP Culture is assessable because it is not appropriate for example to say a certain culture in a country is good or bad compare to another culture in other countries. However, the commenter left a margin by adding that the outcome or what is manifested from culture, not the culture itself, can be assessed.
After expressing his deep appreciation for valuable results of Session 2, the Chairman of Closing Session declared Asian and Oceanic Workshop on Radiation Protection Culture closed.
Annex 1. Agenda
Asian and Oceanic Workshop on Radiation Protection Culture

24 November 2010 (Wednesday)
Lotus Hall (3rd floor), The Shilla Jeju Hotel, Jeju Island, Korea

http:// www.shilla.net/en/jeju/

Chair: Mr. Si-Young Chang
09:50-09:55
Opening Remarks by Mr. Sei-Chul Yoon, KARP President
09:55-10:00

Congratulatory Remarks by Mr. Jong Kyung Kim, AOARP President, IRPA EC Member
10:00-10:40
Invited Plenary Speech by Mr. Kenneth Kase, IRPA President
“The Initiative for Radiation Protection Culture, IRPA”

10:40-12:20
Session 1 (Current Status and Perspective on RP Culture in Asian and Oceanic Countries)
1. (Current Status and Perspective on RP Culture in China)

by Chinese representative, Mr. Liye Liu
2. (Current Status and Perspective on RP Culture in Japan)

by Japanese representative, Mr. Takatoshi Hattori
3. (Current Status and Perspective on RP Culture in Korea)

 by Korean representative, Mr. Kun-Woo Cho
4. (Current Status and Initiatives to Promote RP Culture in Malaysia)

 by Malaysian representative, Ms. Noriah Mod Ali

12:20-13:45
Lunch
13:45-14:45
Panel Discussion Chair: Mr. Myung-Jae Song

(Panelists: IRPA President, Four Speakers of the Session 1, and
Panelist from India: Mr. Santosh Kumar Pradhan (AERB)
Panelist from Japan: Mr. Toshiso Kosako (JHPS)
Panelist from Korea: Mr. Jai-Ki Lee (ICRP MC)
Panelist from Pakistan: Mr. Hamid Saeed Raza (PNRA)
· Five minute speech from each of the panelists, who did not make a presentation in the morning sessions.
· And the discussion will be open.
14:45-15:15
Coffee Break
15:15-16:30
Session 2: Break-out sessions of small groups
Group Leaders: Mr. Seong-Ho Na, Mr. Jong Kyung Kim, Mr. Tae Suk Suh

Group Rapporteurs: Mr. Chan Hyeong Kim, Mr. Yong-Kyun Kim, Mr. Sung-Joon Ye
(The number of break-out sessions depends on the number of specific questions to discuss. IRPA will provide the discussion points based on the status of the work in November and preparing for the workshop in Charleston. Each break-out session will have a group leader and a group rapporteur.)
16:30-17:00

Coffee Break

17:00-18:00
Closing Session Chair: Mr. Hee-Seung Bom

(Discussion on the outcomes of the break-out sessions and Possible Input for the 2nd International Workshop in Charleston)
- 10 minutes presentation from each group and the discussion will be followed
Note) This is a part of the annual CSRP-JHPS-KARP co-operation program in 2010.
Annex 2. Brief Sketch of Break-out Sessions
Group One Discussions
Group One Leader, Mr. Seong-Ho Na stated Group One would have an in-depth discussion regarding each questions. He also added that our group did not have to think too hard as some level of consensus about the meaning of RP Culture had been reached during the morning session. After the introduction of each group member, the debate started.

Question 1: What is the vision and objective of RP Culture?

The group members agreed that the objective of RP Culture was harmonization. As each country had different culture, harmonization was necessary. The same could be stated on the RP Culture. The goal of RP Culture was to improve RP Culture for the better. The previous instinct-based regulation had some limitation to achieve the objective of RP Culture. The breakthrough of RP Culture, the new paradigm of Safety Culture was essential for that reason.

The group member from Japan stated that an effective defense from radiation exposure could be one of the objectives. RP Culture was first discussed after Chernobyl. The accident raised the awareness about the radiation. However, he added that culture depended on the situation. He stated “Even though we could just satisfy with current Safety Culture, still there are many things to achieve. So we also need a new tool to reduce radiation hazard.”
Question 2: What are the key elements of RP Culture?

The Leader stated that when most people hear about RP Culture, they usually think about “risk of exposure” and related issues. He underscored that we should discuss with each other to think about other characteristics of RP Culture.

The group member from Pakistan expressed his opinion, stressing on the importance of education regarding RP Culture. In the near future, seniors who have established the original RP Culture would retire. This is why the new generation should be informed about the characteristics of RP Culture. He also mentioned the route should be established through the abundant experience of seniors to ease the transition to the new generation.
The group member from Japan stated that key elements of RP Culture could vary depending on the situation. For example, if RP Culture focused on workplace and workers in industries related to radiation, key elements could be compliance, regulation, and work ethics. On the other hand, if RP Culture focused on the general public, the role of media and politics would be very important in informing the public of necessary information. In this circumstance, communication would be the first priority.
The group member from Malaysia stated that he thought leadership would be the driving force for advancing RP Culture. Without leadership, we would not be achieving anything. And a leader with good insight about safety could establish the sound RP Culture.

The group member from Korea underscored flexibility. He added that most regulators were struggling to come up with new regulations. He stressed that under the new regime of RP Culture, voluntary involvement would be essential, meaning new regulation should be more liberal and allow more freedom to participants. Mr. Kosako countered his opinion stating that flexibility could raise confusion in some aspects. He stated that instead of flexibility, simplicity would be more important because everyone needed clear regulation, not changeable one. At this moment, the leader stated “We are now witnessing the sense of conflict between simplicity and flexibility, which is very essential for the great and healthy discussion.”

Another group member from Korea stated “Risk Communication” could be the key element of RP Culture. Since there was not yet a clear established guideline, some people worried even the smallest dose of radiation could cause cancer. In this sense, he stated that a systemic approach such as an established guideline would be necessary.

The group member from Korea expressed his view that participation or engagement of workers would be essential. Through active participation, creative thinking could be promoted. In the case of a survey conducted in Mexico and Brazil, almost 30 to 40 percent of respondents replied that they were very committed to their work. However, in Korea and China, surprisingly less than 10 percent answered that they were committed to their work. His opinion reminded all the participants that some levels of commitment at the workplace should be the pre-requisite for a sound RP Culture.

The group leader added his opinion. For the workers to actively engage in their workplace, a “shared, systemic, and organizational value” would be necessary.

The group member from Korea mentioned the importance of clear and easy terminology. When he was young, the first thing that came into his mind about the term “Radiation” was just a negative image of bombs and explosives, as the Chernobyl accident had shown. Against this backdrop, public awareness should be promoted.
Question 3: Is RP Culture part of regulation or culture?

The group member from Pakistan stated that there were four steps in terms of perceiving RP Culture; i.e., insight-based, rule-based, goal-based and improvement-based.

The group member from Japan stated that regulations of private sector should be enhanced. Regulation on the private sector should go hand in hand with regulations in the workplace. Regarding regulations in the workplace, he also stated workers’ voluntary efforts were requested. He put importance on the variety of each culture. He stated each culture allowed the different range of cultural practices.
Question 4: What is the role of IRPA to promote RP Culture?

The group member from Japan stated that communication through regional activity was important. The group member from Korea added that KARP performed various activities to promote RP Culture. He recommended special programs to promote RP Culture. The program should be based on the self-assessment system, which could identify problems. This kind of strategic RP Culture program should be authorized by top executives. He gave us an example of an international RP regime, which made initiatives for RP Culture and launched campaigns to raise public awareness on RP Culture

Group Two Discussions
Group Two discussed about three questions; that is, “How to engage the stakeholders (regulators, operators, professional organizations…) in the process of developing RP Culture?”, “How is the local or regional culture included?”, and “What would be the focus for IRPA with RP Culture?” Group Two Leader, Mr. Jong Kyung Kim stated he started with addressing the second question because the first question, stakeholder engagement, was the most complex and difficult one.
Question 1: How is the local or regional culture included?

First, the Leader indicated a need to make a choice between an extensive and unified RP Culture and a group of region- and culture-specific RP Cultures. In other word, he stated, RP society should take account unique characteristics of each country’s culture. In this regard, he gave an example. If a country had a strong regulation system, the question should be how to apply RP Culture to the situation. In contrast, if a country lacked RP regulation system, then the question would be how to develop a sense of compliance among RP workforce. He mentioned another example that in the case of Japan, too many RP Cultures were causing fatigue in the society at large. In medical sector, he continued, MDs took the charge of dealing with patients in radiology department if radiologists were absent. However, in most case, MDs didn’t inform patients of possible side effects that could be caused by radiation. In short, he stated, there was a shortage of appropriate RP Culture in many nations and sectors. How RP society should cope with this situation, he asked the group.
The group member from Korea stated that RP society should keep in mind the fact governments played a very important role in RP Culture in Asia.
Another Korean group member stated it was also important to pay attention to country-specific characteristics. For example, he stated, Korean people have a tendency not to line up when they wait for something. Koreans put a great value on their family, he added. In some cases, their love of family even turned into exclusivism. He stated that RP society should assess country’s culture and find out some characteristics conducive to RP Culture in the country, and should move toward the next step, systemization of assessment’s results.
The group member from India stated it was very difficult to draw a clear line between RP Culture at workplace and RP Culture of the public. Therefore, he continued, a unified international RP rule was needed.
The group member from Malaysia shed light on the situation of countries without nuclear power plants such as Malaysia, the Philippines, and Indonesia. Considering a country’s culture has a great influence on its people’s thoughts and behaviors, she stated, RP society should develop ways to offer appropriate RP education and guidance. The existing RP Culture, in particular in Malaysia is too passive, she believed. She continued through assessing the status-quo and setting up a new direction, RP society could move toward an active RP Culture. She stated non-NPP countries have little understanding about risks in RP and that means huge room for improvement. If RP society wants to move toward active RP Culture, further, pro-active RP Culture, she stated, it needs engagement from all stakeholders.
The Leader asked her a question about RP education program, especially trainee’s attitude. He mentioned that Korean trainees’ attitude is disappointing; because they consider RP education a chore they have to go through.
In response, the group member from Malaysia agreed on leader’s point. She explained that in Malaysia those who need to work in radiation sector should take an official exam to receive a license. However, she noted, even after obtaining license, many RP personnel don’t have good understanding on their job.
The Leader put a question to the group member from China on the current RP situation in China. The group member from China answered China is making efforts to expand RP Culture into a more common one. He stated, however, RP society should focus on RP experts in the process of establishing RP Culture and find out to what extent RP Culture should adopt social culture.
The Leader asked another question to the group member from China, saying which one China prefers, China-specific RP Culture or international RP Culture. He stated China’s choice would have great implications because the country has significance on the global RP stage with its large population and many NPPs.
While the group member from China thought about his question, the leader gave his own view on RP Culture. He stated western countries with NPPs recognize well the importance of RP and have mature RP education system in place compared to the lack of awareness and RP education system in the Asian region. In this regard, he noted the need of a strong education system to develop “Self-Assessment culture” among RP workforce. He also stressed the importance of “Questioning attitude”, the concept set forth by the group member from Malaysia in Session 1.
The group member from Malaysia agreed, saying too many RP workers remain silence when accidents took place. In this regard, she also noticed, ISO/IEC 17024 is the only mechanism to refer to when issuing an official RP license.
The group member from Korea explained a self-assessment process in NPPs in Korea. NPPs should conduct self-assessment and submit the results to the government at the beginning of a year.
Mr. Kenneth Kase participated in group discussion and shared his thoughts. He mentioned it is vital to have a big picture on RP regulation. In US, different radiation-using sectors are regulated by different regulators and it causes confusion. Therefore, he believed, RP society should come forward and establish RP Culture for everyone who uses radiation.
The Leader stated that in the process RP society should take different approaches to the developed and developing countries, because they show different levels of RP awareness. He also noticed appropriate RP education/training and guidance should be given to RP workers.
He asked a question to the group member from China regarding China’s RP regulation. The group member from China replied there are many regulators involved in RP regulation in China.
The group member from Korea set forth an option for good RP guidance. He stated RP guidance may consist of two tiers. The first tier would be “Common guidance”, which is universal. The second tier would be “Optional guidance”, which is not mandatory and is country & culture-specific.
Another Korean group member mentioned Mr. Guus Hiddink, a famous soccer manager who took charge of Korean national soccer team in 2002 FIFA World Cup Korea/Japan. The panel stated Mr. Guus Hiddink was successful as soccer manager in 2002 because he had not only a good understanding on Korean culture, but the ability to converge strengths of western and eastern cultures. The panel concluded with stating that RP society could draw on strengths of each culture when trying to establish RP Culture.
Sub-question: In reflecting local culture, can there be general guidance?

In addressing the sub-question of “Can there be general guidance?”, a question that belongs to the second question, the leader stated the two-tier guidance could be the answer to this question.
Question 2: How to engage the stakeholders (regulators, operators, professional organizations…) in the process of developing RP Culture?
Regarding stakeholder engagement, Mr. Kenneth Kase defined the term of “Stakeholder”, stating that the term could refer to three group; that is, management, worker, and regulator, excluding the general public. He stated RP society should take different approaches to each group. He added when it comes to establishing RP Culture among the public, there are too many stakeholders to consider. Therefore, he stated, RP society should focus on building RP Culture at the workplace.
The group member from Korea agreed on the point of Mr. Kenneth Kase, stating that given the large number of stakeholders in RP Culture, RP experts’ role as a guideline is very important.
The group member from Malaysia put forward a need for strong leadership in RP Culture. She stated the management in radiation-using company should have strong leadership and will to change. In addition, she also stressed the importance of good communication between management and workers which could be enhanced by workers’ questioning attitude.
The group member from Korea gave his view regarding the need for strong leadership in RP Culture. He stated that management teams of companies and governments actually have strong leadership, but their leadership is for economic benefits, not for RP Culture. He recommended international RP organizations to set an incentive-based RP system to encourage active engagement of companies and governments.
The Leader stepped in and gave his view on this issue. He believed that RP society should develop appropriate attitude toward RP among stakeholders by establishing RP Culture, not another regulation system. He continued stating Korea has a good RP regulation system, but still one or two people die of radiation exposure every year. It shows, he stated, systematic approach is not enough. Therefore, RP society should complement the system with RP Culture.
The group member from Korea stated that advertisement could be useful to raise the public’s awareness on RP because Koreans are very emotional.
Other suggestions on stakeholder engagement were made. One group member suggested a need to shift from RP regulation toward RP Culture through RP education and training. In an appropriate RP Culture, he stated, a strong sense of self-regulation will prevail among RP workforce. Another group member stated that RP Culture should offer incentives to stakeholders when it pursues an active stakeholder engagement.
Question 3: What would be the focus for IRPA with RP Culture?

The Leader stated IRPA should focus on RP Culture at the workplace first. After achieving significant improvement at the workplace, he suggested, then IRPA could turn its attention to RP Culture among the public.
The group member from Korea noticed that IRPA should make efforts to draw a clear distinction between Nuclear Safety culture and RP Culture. By doing so, RP society could reach an agreement on what RP Culture is and apply RP Culture to the real world. In this regard, easier terms for RP are also needed because existing RP terms are too difficult to understand, he stated.
Another Korean group member stated that quantification process in radiation-using facilities might be helpful to establish a RP effectiveness-assessment procedure.
In closing, Mr. Kenneth Kase stated IRPA is focusing on cooperation with other sectors, in particular, medical sector. He added that due to the sharp confrontation with the environment sector, there is not yet much collaboration with the sector.
Group Three Discussions
Group Three also discussed about three questions; “What is the vision and objective for RP Culture?”, “What are the elements of the RP Culture and how could we define it?” and “What is the role of IRPA and its associate societies in promoting an RP Culture?”

Question 1: What are the key elements for RP Culture?

This question overlapped with the previous question of Group One. (Group One confused their group questions with the questions of Group Three at first.) Before delivering Group Three’s presentation, the Group Three’s Leader thanked members of Group Three for their sincere participation in the discussion. Leader explained about key elements of RP. He added that the group member from Korea provided a good example of “What is the RP Culture” and other members also gave him other various opinions. The key elements of RP Culture are “To share knowledge, To set voluntary goal, To improve RP goal, To do action, To accumulate the experience, and Repeat the whole procedure again.” He underscored the repeat of procedure.
Question 2: Is the principle of ALARA part of regulation or the culture?

The Leader concluded that it was not the regulation that established RP Culture. He stated “ALARA” means the same with the “dose reduction” to regulators. He also added that the tendency to avert risk and secure safety is the part of human nature. For those reasons, he stated that ALARA principle should be considered as the part of “culture”, instead of “regulation”.
Question 3: Is it possible to assess the RP Culture and what could be the criteria for the success?

The final question for Group Three was “Is it possible to assess the RP Culture and what could be the criteria for the success?” He stated there were different opinions even among those small group members for the final question. After heated discussion, Group Three concluded that RP society should be very careful in setting numerical standards in the RP Culture because it is a global issue, not a local issue. However, Leader also underscored that specific standard could be varied depending on situation of each country. He suggested that there could be two types of measurement - passive and active one. The passive measurement could be applied to “the adequacy of training program, working condition, and process and procedure measurement.” The active measurement could be applied to “responsibility of workers, results of job specific questionnaire.”
In conclusion, he stated that “we don’t have any singular standard like ones set by International Amnesty and other organizations for assessing the RP Culture.” He mentioned there is much room for improvement and ongoing discussion.
23

