

2374-10

Joint ICTP-IAEA School of Nuclear Energy Management

5 - 23 November 2012

**Introduction to Power Reactor Information System (PRIS)
and
Country Nuclear Power Profiles (CNPP)**

MANDULA Jiri
*International Atomic Energy Agency
Division of Nuclear Power
Nuclear Energy Department
Wagramerstrasse 5
P.O. Box 100
AUSTRIA*

International Atomic Energy Agency

**Introduction to
Power Reactor Information System (PRIS)
and
Country Nuclear Power Profiles (CNPP)**

**Jiri Mandula
NPES, Division of Nuclear Power**

What is PRIS?

- The most complete databank on nuclear power reactors in the World
- Reference data source used worldwide
- 40 years experience in data collection on nuclear power status and performance
- Publications and analyses
- Comprehensive reporting system
- Modern on-line communication
- Team of collaborators

PRIS Data Modules

Performance data model

PRIS Outputs

Publications

NPR in the World
since 1981
~2000 pageviews/month

Operating Experience with NPP
since 1970
(now on CD)
~1000 pageviews/month

WEB Applications

PRIS
Public website
www.iaea.org/pris
~ 5000 visits /month

<http://www.iaea.org/pris> (PRIS PUBLIC)
Dashboard

1 Apr 2012 - 30 Apr 2012
Comparing to: Site

Site Usage

7,538 Visits

62.51% Bounce Rate

13,980 Pageviews

00:02:13 Avg. Time on Site

1.85 Pages/Visit

55.16% % New Visits

Visitors Overview

Map Overlay

WEDAS
Data Entry
prisweb.iaea.org

PRISTA
Statistical Reports
prisweb.iaea.org/statistics
~ 1000 visits /month

International Atomic Energy Agency

What PRIS provides?

- Monitoring of reactor status and its changes
- Historical development of nuclear power
- NPP specification and design characteristics
- NPP performance analyses using well defined and internationally accepted indicators
- Trend analyses
- Industrial standards – average, median, quartiles
- Process of reactor decommissioning

What is CNPP?

- Database/website and publications
- Integrated source of background information about energy situation and nuclear power programs in Member States
- Standardised reports - descriptive and statistical overview

Objectives of CNPP

- **Consolidation of information** on status and development of nuclear power and its infrastructures in Member States
- Presentation of **factors** on effective planning, decision-making, and implementation of nuclear power programmes
- To review the **organizational and industrial aspects** of nuclear power programmes
- To provide information about the relevant **legislative, regulatory and international frameworks**
- To compile the **current issues** in the new environment within which the electricity and nuclear sector operates
- To support **experience sharing**
- To promote transparency and openness and contributes to the **public acceptance** of civilian nuclear programmes

Focus and Coverage

■ Focus

- Energy, economic and electricity information
- Nuclear Power situation including NP infrastructure and organizational framework
- National Laws and Regulations
- Current issues and development in Nuclear Power

■ Coverage

- MS with NPP
- MS considering nuclear power

Latest edition of CNPP

2012 edition:

- 51 profiles
- 29 countries operating nuclear power plants
- 22 countries having past or planned nuclear power programmes

Bangladesh, Belarus, Chile, Egypt, Ghana, Indonesia, the Islamic Republic of Iran, Italy, Jordan, Kazakhstan, Kuwait, Lithuania, Morocco, Nigeria, Philippines, Poland, Syrian Arab Republic, Thailand, Tunisia, Turkey, United Arab Emirates and Vietnam

Drafted but not published: Algeria, Malaysia

CNPP Web-based Publication

http://www-pub.iaea.org/MTCD/Publications/PDF/CNPP2012_CD/pages/index.htm

File Edit View Favorites Tools Help

IAEA Country Nuclear Power Profiles 2012 Edition

CNPP Feedback

Argentina	China	Indonesia	Mexico	Slovakia	Turkey
Armenia	Czech Republic	Iran, Islamic Republic Of	Morocco	Slovenia	Ukraine
Bangladesh	Egypt	Italy	Netherlands	South Africa	United Arab Emirates
Belarus	Finland	Japan	Nigeria	Spain	United Kingdom
Belgium	France	Jordan	Pakistan	Sweden	USA
Brazil	Germany	Kazakhstan	Philippines	Switzerland	Vietnam
Bulgaria	Ghana	Korea, Republic of	Poland	Syrian Arab Republic	
Canada	Hungary	Kuwait	Romania	Thailand	
Chile	India	Lithuania	Russia	Tunisia	

This map is a graphical tool and does not delimit exact territorial boundaries or reflect legal statuses of nations.

http://www-pub.iaea.org/MTCD/Publications/PDF/CNPP2012_CD/pages/index.htm

