
Mycle Schneider, Antony Froggatt et al. 223 World Nuclear Industry Status Report 2016

Annex 6: About the Authors
Mycle	Schneider	 is	an	independent	international	consultant	on	energy	and	nuclear	policy	based	in	
Paris.	He	is	a	founding	board	member	of	the	International	Energy	Advisory	Council	(IEAC)	and	serves	
as	the	Coordinator	of	the	Seoul	International	Energy	Advisory	Council	(SIEAC).	Mycle	is	a	member	of	
the	International	Panel	on	Fissile	Materials	(IPFM),	based	at	Princeton	University,	U.S.	He	has	provided	
information	and	consulting	services,	amongst	others,	to	the	Belgian	Energy	Minister,	the	French	and	
German	 Environment	 Ministries,	 the	 U.S.	 Agency	 for	 International	 Development,	 the	 International	
Atomic	 Energy	 Agency,	 the	 European	 Commission,	 the	 European	 Parliament’s	 Scientific	 and	
Technological	Option	Assessment	Panel,	and	the	French	Institute	for	Radiation	Protection	and	Nuclear	
Safety.	Mycle	has	given	evidence	and	held	briefings	at	national	Parliaments	in	fourteen	countries	and	
at	the	European	Parliament.	Between	2004	and	2009,	he	was	in	charge	of	the	Environment	and	Energy	
Strategies	lecture	of	an	International	MSc	at	the	French	Ecole	des	Mines	in	Nantes.	He	has	given	lectures	
at	 20	 universities	 and	 engineering	 schools	 around	 the	 globe.	 He	 founded	 the	 Energy	 Information	
Agency	WISE-Paris	in	1983	and	directed	it	until	2003.	In	1997,	along	with	Japan’s	Jinzaburo	Takagi,	he	
received	the	Right	Livelihood	Award,	also	known	as	the	“Alternative	Nobel	Prize”.	

Antony	Froggatt	works	as	independent	European	energy	consultant	based	in	London.	Since	1997,	he	
has	worked	as	a	freelance	researcher	and	writer	on	energy	and	nuclear	policy	issues	in	the	EU	and	
neighboring	states.	He	has	worked	extensively	on	EU	energy	 issues	 for	European	governments,	 the	
European	Commission	and	Parliament,	environmental	NGOs,	commercial	bodies,	and	media.	He	has	
given	evidence	to	inquiries	and	hearings	in	the	parliaments	of	Austria,	Germany,	UK	and	the	EU.	He	is	
a	part	time	Senior	Research	Fellow	at	the	Royal	Institute	of	International	Affairs—Chatham	House	in	
London.	He	 is	 also	 an	Associate	Member	 of	 the	 Energy	 Policy	 Group	 at	 Exeter	University.	 Prior	 to	
working	 freelance,	 Antony	 served	 for	 nine	 years	 as	 a	 nuclear	 campaigner	 and	 coordinator	 for	
Greenpeace	International.	

	

	

Julie	 Hazemann,	 based	 in	 Paris,	 France,	 is	 the	 director	 of	 EnerWebWatch,	 an	 international	
documentation	monitoring	service,	specializing	in	energy	and	climate	issues,	launched	in	2004.	Since	
1992,	she	has	maintained	a	world	nuclear	reactors	database	and	undertakes	data	modeling	work	for	
the	World	Nuclear	 Industry	Status	Report.	 From	1983	 to	2006,	 she	worked	 in	various	positions	at	
WISE-Paris,	 an	 independent	 information	 service	 on	 energy	 and	 environment	 issues	 that	 she	 co-
founded.	Starting	in	1989,	she	developed	the	computerization	of	the	library	and	electronic	information	
products.	 Her	 responsibilities	 covered	 database	 development,	 specialized	 translation,	 and	 project	
management,	as	well	as	research	activities	for	specific	projects.	She	is	a	member	of	négaWatt	(France).	
She	develops	EnerWebWatch	in	the	framework	of	the	Coopaname	Co-op.	

	

Ian	Fairlie	is	an	independent	consultant	on	radioactivity	in	the	environment	living	in	London	U.K.	He	
has	studied	radiation	and	radioactivity	since	the	Chernobyl	accident	in	1986.	Fairlie	has	a	degree	in	
radiation	biology	from	Bart’s	Hospital	in	London	and	his	doctoral	studies	at	Imperial	College	in	London	
and	 (briefly)	 Princeton	 University	 in	 the	 U.S.	 concerned	 the	 radiological	 hazards	 of	 nuclear	 fuel	
reprocessing.	He	formerly	worked	as	a	civil	servant	on	the	regulation	of	radiation	risks	from	nuclear	
power	stations.	From	2000	to	2004,	he	was	head	of	the	Secretariat	of	the	U.K.	Government’s	CERRIE	
Committee	 on	 internal	 radiation	 risks.	 Since	 retiring	 from	 Government	 service,	 he	 has	 been	 a	
consultant	 on	 radiation	 matters	 to	 the	 European	 Parliament,	 local	 and	 regional	 governments,	
environmental	NGOs,	and	private	individuals.	His	areas	of	interest	are	the	radiation	doses	and	risks	
arising	from	the	radioactive	releases	at	nuclear	facilities.	

Mycle Schneider, Antony Froggatt et al. 224 World Nuclear Industry Status Report 2016

Tomas	Kåberger	 has	 a	MSc	 in	 Engineering	 Physics,	 a	 PhD	 in	 Physical	 Resource	 Theory,	 a	Docent	
degree	 in	 Environmental	 Science	 and	 has	 served	 as	 professor	 in	 International	 Sustainable	 Energy	
Systems	 at	 Lund	 University	 and	 currently	 is	 professor	 of	 Industrial	 Energy	 Policy	 at	 Chalmers	
University	of	Technology	in	Sweden	as	well	as	Overseas	Distinguished	Scientist	at	Zhejiang	University	
in	China.	He	is	Editor	in	Chief	of	Energy	Science	and	Engineering,	a	Wiley,	open-access	scientific	journal.	

Kåberger	is	a	member	of	the	boards	of	directors	of	Vattenfall,	and	Cleanergy.	Since	2011,	he	spends	a	
third	of	his	time	as	executive	board	chairman	of	Japan	Renewable	Energy	Foundation.	

Previous	 to	his	 current	assignments	he	 served	 the	Swedish	Government	as	Director	General	of	 the	
Swedish	 Energy	 Agency.	 In	 that	 capacity	 he	 headed	 the	 Swedish	 delegation	 to	 the	 International	
Renewable	Energy	Agency	in	Abu	Dhabi,	and	was	elected	vice	chairman	of	the	Council	of	IRENA.	

For	18	years	he	was	on	the	board	of	the	Swedish	Bioenergy	Association,	six	of	which	as	chairman.	He	
has	 chaired	 the	 Swedish	 Renewable	 Energy	 Council,	 serves	 on	 the	 Industrial	 Council	 of	 the	
International	Solar	Energy	Society	and	on	the	Steering	Committee	of	Ren	21.	Professor	Kåberger	 is	
elected	member	of	the	Royal	Swedish	Academy	of	Engineering	Sciences	and	of	the	Swedish	Association	
of	Energy	Economists.	

	

Tadahiro	Katsuta	holds	a	PhD	in	plasma	physics	from	Hiroshima	University	(1997).	He	is	currently	
an	Associate	Professor	at	Meiji	University,	Tokyo,	Japan.	During	2014–15	he	is	a	Visiting	Fellow	in	the	
Program	on	Science	and	Global	Security	(PSGS)	at	Princeton	University,	U.S.	He	is	researching	Japan’s	
spent	fuel	management	issues.	He	is	also	studying	the	Fukushima	Daiichi	nuclear	power	plant	accident	
and	following	the	new	regulation	standards	with	a	focus	on	technical	and	political	aspects.	He	has	been	
appointed	by	Japan’s	Nuclear	Regulation	Authority	(NRA)	as	a	member	of	the	study	teams	on	the	New	
Regulatory	 Requirements	 for	 Commercial	 Nuclear	 Power	 Reactors,	 for	 Nuclear	 Fuel	 Facilities,	
Research	Reactors,	and	for	Nuclear	Waste	Storage/Disposal	Facilities.	During	2008–09,	he	conducted	
research	on	multilateral	nuclear	fuel	cycle	systems	as	a	Visiting	Fellow	at	PSGS.	During	2006–08,	he	
carried	out	research	at	the	University	of	Tokyo	on	separated	plutonium	issues	linked	to	the	Rokkasho	
reprocessing	plant.	During	1999–2005,	he	worked	as	a	researcher	at	the	Citizens	Nuclear	Information	
Center	(CNIC)	in	Tokyo.	

	

Fulcieri	Maltini,	graduated	in	Electrical	Engineering,	and	holds	a	Doctorate	in	Electronics	Engineering	
from	the	University	of	Rome,	 Italy,	 a	Master	 in	Nuclear	Engineering	and	several	European	and	U.S.	
management	diplomas.	

He	started	his	industrial	career	with	Westinghouse	Electric	and	Framatome	in	the	nuclear	energy	field	
and	 later	 with	 Gazocean	 and	 Alsthom-Atlantique	 in	 the	 industrial,	 marine	 and	 nuclear	 propulsion	
fields.	 In	1980	he	moved	to	consulting	activities	 in	Switzerland,	where	he	was	a	director	of	Société	
Générale	 pour	 l’Industrie	 and	 later	 with	 Elektrowatt	 Engineering	 mostly	 involved	 in	 world-wide	
project	development	of	conventional	and	renewable	energy,	energy	efficiency,	environmental	impact	
assessments,	advanced	telecommunications,	technology	transfer	and	venture	capital.		

In	1994,	he	joined	the	European	Bank	for	Reconstruction	and	Development	(EBRD)	in	London,	where	
he	was	responsible	for	the	Nuclear	Safety	Account.	 	In	1997,	he	returned	to	independent	consulting	
activities,	 advising	 Governments,	 International	 Institutions,	 the	 European	 Parliament	 and	 the	
European	Commission	and	 industry	and	developing	and	 financing	projects	within	a	 environmental	
framework	on	conventional	and	renewable	energy,	sustainable	development,	environmental	sciences	
and	 energy	 efficiency.	Major	 activities	 include	 the	 development	 and	 industrialization	 of	 innovative	
technologies	and	the	establishment	of	spin-off	companies	from	Universities	and	Research	Centres.		

	

M.V.	Ramana	received	his	Ph.D.	in	theoretical	physics	from	Boston	University.	He	is	currently	with	the	
Nuclear	Futures	Laboratory	and	the	Program	on	Science	and	Global	Security	at	the	Woodrow	Wilson	
School	 of	 Public	 and	 International	 Affairs,	 Princeton	 University,	 U.S.,	 where	 he	 has	 been	 assessing	

Mycle Schneider, Antony Froggatt et al. 225 World Nuclear Industry Status Report 2016

nuclear	power	programs	around	the	world.	Ramana	is	the	author	of	The	Power	of	Promise:	Examining	
Nuclear	Energy	in	India	(Penguin	Books,	2012)	and	co-editor	of	Prisoners	of	the	Nuclear	Dream	(Orient	
Longman,	 2003).	 He	 is	 a	 member	 of	 the	 International	 Panel	 on	 Fissile	 Materials	 (IPFM)	 and	 the	
recipient	of	a	Guggenheim	Fellowship	and	a	Leo	Szilard	Award	from	the	American	Physical	Society.		

	

Steve	 Thomas	 is	 Professor	 of	 Energy	 Policy	 and	 Director	 of	 Research	 for	 the	 Business	 School,	
University	of	Greenwich.	He	holds	a	BSc	(honors)	degree	in	Chemistry	from	Bristol	University	and	has	
been	working	in	energy	policy	analysis	since	1976.	His	main	research	interests	are	reforms	of	energy	
industries,	economics	and	policy	 towards	nuclear	power,	and	corporate	policies	of	energy	 industry	
companies.	 Recent	 clients	 include	Public	 Services	 International,	 the	European	Federation	 of	 Public	
Service	 Unions,	 the	 Nonproliferation	 Policy	 Education	 Center	 (U.S.),	 Energywatch	 (U.K.),	 and	
Greenpeace	International.	

	

