

**International Space Station
Multilateral Medical Policy Board
Transitions in Space Medicine
25 Years in Photos**

NASA-SP-2018-0641

Edited by Charles R. Doarn

Library of Congress Cataloging-in-Publication Data

Names: Doarn, Charles, editor. | United States. National Aeronautics and Space Administration. Office of the Chief Health and Medical Officer, issuing body.

Title: Multilateral Medical Policy Board: Transitions in Space Medicine – 25 Years in Photos / editor: Charles R. Doarn.

Other titles: NASA SP (Series); 2018-0641

Description: Washington, DC : Office of the Chief Health and Medical Officer, NASA Headquarter, [2018] | Series SP ; 2018-0641 | Includes bibliographical references and index.

Identifiers: LCCN ##### | ISBN #####

Subjects: LCSH: International Space Station Multilateral Medical Policy Board | history | space station | OTHERS

Classification: LCC ##### | DDC ##### | SUDOC NAS #####

LC record available at [https:// #####](https://#####)

to be filled in later

International Space Station 2011 (ISS027-E-036700)(Courtesy NASA)

Multilateral Medical Policy Board: Transitions in Space Medicine

This collection of photographic highlights covers the past 25 years of international collaboration in human spaceflight. Beginning in 1993, the international community came together to develop the medical systems for an international space station. Initially, this collaboration was bilateral in support of the Shuttle / Mir Space Station (Phase 1). However, the framework that was established to serve as the medical authority structure provided a foundation for the multilateral boards and panel, which were codified in the memoranda of understanding. The Multilateral Medical Policy Board, the Multilateral Space Medicine Board and the Multilateral Medical Operations Panel were developed in a collegial and mutually-beneficial environment by the men and women of the space agencies of Canada, Europe, Japan, Russia, and the United States.

This collection of photographs from official and personal collections captures the spirit and collegiality we have grown accustomed too. They are also presented to commemorate the integrity, professionalism, tenacity, and dedication to human space exploration consistently demonstrated by individuals involved in this amazing effort.

Dedication

This photographic collection is dedicated to the men and women who have supported the development and operation of unique international medical systems for human space exploration across the U.S. Space Shuttle, Mir, Soyuz, and the International Space Station programs. Through the vision, talent, and perseverance of these individuals, a highly successful framework has been developed to enable effective solutions for the healthy and productive human presence in conditions of space exploration missions.

We acknowledge those who have gone before us for their contributions and leadership during this remarkable period in human spaceflight.

ISS Multilateral Medical Policy Board Members

CSA

Gary Gray

Jean-Marc Comtois

ESA

Heinz Oser

Volker Damann

Guillaume Weerts

NASDA/JAXA

Chiharu Sekiguchi

Executive Secretary

Charles R. Doarn (NASA) 1998-1999, 2008-2018

Ashot E. Sargsyan (NASA/Krug Life Sciences/Wyle) 1999-2008

Kazuhito Shimada

Katsuhiko Ogata

Soichi Tachibana

NASA

James Collier (Co-Chair)

Richard S. Williams (Co-Chair)

JD Polk (Co-Chair)

RSA/SC Roscosmos

Anatoli Grigoriev (Co-Chair)

Key Contributors

CSA

Karen Breeck

Jean-Marc Comtois

Gary Gray

Raffi Kuyumjian

Joan Sarry (SP)

Robert Thursk

Dave Williams

ESA

Filippo Castrucci

Volker Damann

Paul Kuklinski

Heinz Oser

Ulrich Straube

Guillaume Weerts

JAXA

Masatsugu Higuchi

Yuu Koike

Takeo Miki

Tadashi Murai

Katsuhiko Ogata

Chiharu Sekiguchi

Kazuhito Shimada

Go Suzuki

Shoichi Tachibana

NASA

John Allen

Roger Billica

Michael Barratt

Michael Chandler

John Charles

Nitza Cintron

James Collier

Jeffrey Davis

Joseph Dervay

Charles Doarn

Michael Duncan

Craig Fischer

Smith Johnston

Oleg Knowingkov

Desmond Lugg

Vince Michaud

Arnauld Nicogossian

Kae Parker

Edward Powers

JD Polk

Sam Pool

Ashot Sargsyan

Victor Schneider

Terry Taddeo

Richard Williams

RSA/Roscomos

Valery Bogomolov

Igor Goncharov

Anatoli Grigoriev

Inessa Koslovyskia

Valery Morgun

Oleg Orlov

Vladimir Pochuev

Alexey Polyakov

Igor Ushakov

Contents

Dedication	8
ISS Multilateral Medical Policy Board Members.....	9
Key Contributors.....	10
Shuttle / Mir – Phase 1.....	13
Shuttle / Mir – Phase 1.....	14
MMPB-A – April 16, 1998, VTC	15
MMPB#1 – March 15-16, 2001, NASA JSC Houston, TX.....	16
MMPB#2 – May 10, 2002, VTC	17
MMPB#3 – December 4, 2003, IBMP, Moscow, Russia.....	18
MMPB#4 – April 5-7, 2004, NASA HQ, Washington, DC.....	19
MMPB#5 – July 15, 2004, VTC	20
MMPB#6 – October 28, 2004, VTC.....	20
MMPB#7 – March 14-15, 2005, JAXA, Tsukuba, Japan.....	21
MMPB#8 – November 9-11, 2005, ESA, European Astronaut Center, Cologne, Germany	22
MMPB#9 – April 24-25, 2006, NASA HQ, Washington, DC.....	23
MMPB#10 – November 3, 2006, ESA, European Astronaut Center, Cologne, Germany.....	24
MMPB#11 – May 11, 2007, NASA JSC, Houston, Texas	25
MMPB#12 – Nov 15, 2007, JAXA, Tokyo, Japan	26
MMPB#13 – June 5-6, 2009, IBMP, Moscow, Russia.....	27
MMPB#14 – October 22, 2010, ESA, European Astronaut Center, Cologne, Germany.....	28

MMPB#15 –November 1-2, 2011, IBMP, Moscow, Russia	29
MMPB#16 – March 16, 2012, Phone Conference	30
MMPB#17 – October 26, 2012, NASA JSC, Houston, Texas.....	31
MMPB#18 – January 24, 2014, IBMP, Moscow, Russia.....	32
MMPB#19 – June 13, 2014, NASA JSC, Houston, Texas.....	33
MMPB#20 – December 19, 2014, NASA JSC, Houston, Texas	34
MMPB#21 – October 9, 2015, ESA, European Astronaut Center, Cologne, Germany.....	35
MMPB#22 – June 9, 2017, NASA JSC, Houston, Texas	36
MMPB#23 – October 2017, NASA JSC, Houston, Texas.....	37
MMPB#24 – May 2018, NASA JSC, Houston, Texas.....	38

Shuttle / Mir – Phase 1

Initial phase of the ISS Program

October 1995, Houston, Texas

Multilateral Medical Operations Working Group

Initial Meetings

Shuttle / Mir Docking ca 1995 (Courtesy of NASA)

Entrance to the Johnson Space Center (Courtesy of NASA)

Representatives of each agency (Courtesy of NASA)

Shuttle / Mir – Phase 1

Multilateral Medical Operations Panel

Initial Meetings

TREATIES AND OTHER INTERNATIONAL ACTS SERIES 12927

SPACE STATION

Agreement Between the
UNITED STATES OF AMERICA
and OTHER GOVERNMENTS
Signed at Washington January 29, 1998

with

Annex

and

Arrangement Between the
UNITED STATES OF AMERICA
and OTHER GOVERNMENTS
Signed at Washington January 29, 1998

Foundation for multilateral cooperation

Entrance to the Johnson Space Center (Courtesy of NASA)

Representatives of each agency (ca 1996) (Courtesy of NASA)

MMPB-A – April 16, 1998, VTC

Mission 2A - Zarya FGB control module – launched on a Proton rocket November 18, 1998 (Courtesy of NASA)
Node 1 – launched on STS-88, December 6, 1998 (Courtesy of NASA)

Representatives for each agency (Courtesy of NASA)

ISS MMPB Charter signed May 1998 (J. Collier, A. Grigoriev, H. Oser, G. Gray, and C. Sekiguchi)

When we did not meet face-to-face, we met virtually by video-conferencing always considering time zones.

MMPB#1 – March 15-16, 2001, NASA JSC Houston, TX

Expedition One launch – October 31, 2000
(William Shepherd, Sergei Krikalev, and Yuri
Gidzenko) (Courtesy of NASA)

Entrance to JSC (Courtesy of NASA)

Crew of Expedition One, Expedition Two and STS-102 (Courtesy of NASA)

Mission 5a.1 0 Leonardo MPLM delivery

MMPB#2 – May 10, 2002, VTC

Expedition 8A (Courtesy of NASA)

Destiny Module and Mobile Transporter installed

Meeting held by videoteleconferencing

MMPB#3 – December 4, 2003, IBMP, Moscow, Russia

Expedition 7 (Courtesy of NASA)

Policy Directive #1 – Crew Health Maintenance on the International Space Station

Shuttle grounded – Columbia and crew (STS-107) lost

St Basil's Cathedral on Red Square in the winter

Representatives for each agency and invited guests

MMPB#4 – April 5-7, 2004, NASA HQ, Washington, DC

Expedition 8/9 (Courtesy of NASA)

U.S. Capitol Building

MMPB guests with Rich Williams and his airplane

MMPB#5 – July 15, 2004, VTC

MMPB#6 – October 28, 2004, VTC

Meetings held by videoteleconferencing

MMPB#7 – March 14-15, 2005, JAXA, Tsukuba, Japan

Expedition 10 (Courtesy of NASA)

Policy Directive #2 – Multilateral Medical Policy Board Dispute Resolutions

JAXA Headquarters

MMPB members and guests

MMPB#8 – November 9-11, 2005, ESA, European Astronaut Center, Cologne, Germany

Expedition 11 – STS-114 (Courtesy of NASA)

Dom of St Michael, Cathedral Square, Cologne

MMPB Board Members V. Damann (l), J-M. Comtois (c), and G. Gray (r)

MMPB#9 – April 24-25, 2006, NASA HQ, Washington, DC

Expedition 12/13 EVA work on Columbus (Courtesy of NASA)

NASA Headquarters, Washington DC (Courtesy of NASA)

J-M. Comtois (l), V. Damann, V. Bogomolov, R. Williams, S. Tachibana (r)

MMPB#10 – November 3, 2006, ESA, European Astronaut Center, Cologne, Germany

Expedition 14

European Astronaut Center, Cologne

Multilateral representatives

MMPB#11 – May 11, 2007, NASA JSC, Houston, Texas

Expedition 15. Russian EVA to install Service Module Debris Protection Panel

Policy Directive #3 – ISS Medical Data Security Policy

Building 1, NASA JSC (Courtesy of NASA)

Multilateral reps at work – USRA site. (Courtesy of NASA)

MMPB#12 – Nov 15, 2007, JAXA, Tokyo, Japan

Expedition 16 - Taken from STS 120 (Discovery) after undocking
(Courtesy of NASA)

Downtown Tokyo

Multilateral representatives

MMPB#13 – June 5-6, 2009, IBMP, Moscow, Russia

Expedition 20 - Taken from STS 127 (Discovery) (Courtesy of NASA)

ARED delivered

MPLM delivered

HTV delivered

MMPB at work at IBMP (Doarn personal collection)

Spasskaya Tower of the Kremlin. Red Square (Doarn personal collection)

MMPB#14 – October 22, 2010, ESA, European Astronaut Center, Cologne, Germany

Expeditions 24/25. ISS as seen from STS-132

Lobby of the EAC (Doarn personal collection)

ISS Medical Policy Framework Document - Baseline

V. Schneider (l), V. Michaud, J. Allen, O Navinkov, C. Doarn (r)

MMPB#15 –November 1-2, 2011, IBMP, Moscow, Russia

Expedition 28/29 Landing (Courtesy of NASA)

STS-135 (Atlantis) Shuttle Program retired

Policy Directive #4 – Prevention of Infectious Disease Transmission to ISS Crewmembers

Policy Directive #7 – ISS Healthcare System Improvement

Kremlin, Moscow (Doarn personal collection)

Shimada (l), J-M. Comtois, V. Damann, R. Williams, A. Grigoriev, I. Ushakov (r) (Doarn personal collection)

MMPB#16 – March 16, 2012, Phone Conference

Soyuz modules during Expedition 30. Aurora Australis in the right corner (ISS030-E-126555). Courtesy of NASA.

MMPB#17 – October 26, 2012, NASA JSC, Houston, Texas

Expedition 33 – (Courtesy of NASA)

Space X Dragon Capsule docking (October 10, 2012)

Aerial view of USRA Center

Multilateral representatives (Courtesy of NASA)

MMPB#18 – January 24, 2014, IBMP, Moscow, Russia

Crew recovery in Kazakhstan (Courtesy of NASA)

Church in Central Moscow (Doarn personal collection)

Multilateral representatives (Doarn personal collection)

MMPB#19 – June 13, 2014, NASA JSC, Houston, Texas

Alexander Gerst viewing Earth (Courtesy of NASA)

Mission Control Center (Courtesy of NASA)

Policy Directive #6 – Environmental Health Regarding Crew in Aging Spacecraft

Multilateral representatives (Courtesy of NASA)

MMPB#20 – December 19, 2014, NASA JSC, Houston, Texas

Soyuz on return to Earth (Courtesy of NASA)

ISS Conference Center, Houston, TX (Courtesy of NASA)

Multilateral representatives (Courtesy of NASA)

MMPB#21 – October 9, 2015, ESA, European Astronaut Center, Cologne, Germany

One year mission of Kelly and Kornienko (Courtesy of NASA)

First one year mission Scott Kelly and Mikhail Kornienko
(March 27, 2015 – March 2, 2016)

Twin study (Scott and Mark Kelly)

Catherdral Square, Cologne, Germany

MMPB members and guests (Courtesy of ESA)

MMPB#22 – June 9, 2017, NASA JSC, Houston, Texas

Expedition 50 - Peggy Whitson on ISS (Courtesy of NASA)

KBRwyle Facility (Courtesy of KBRwyle)

Peggy Whitson spent 289 days on ISS, a world record for a female. She spent 665 total days in space over her career.

MMPB members and guests (Courtesy of NASA)

MMPB#23 – October 2017, NASA JSC, Houston, Texas

Expedition 53 EVA (Courtesy of NASA)

Entrance to NASA Johnson Space Center (Courtesy of NASA)

MMPB members and guests (Courtesy of NASA)

MMPB#24 – May 2018, NASA JSC, Houston, Texas

Expedition 55 ISS (Courtesy of NASA)

Human Health and Performance Laboratory (Building 21) (Courtesy of NASA)

G. Weerts (l), JD. Polk, V. Bogomolov, V.Pouchev, J-M. Comtois (r)
(Courtesy of NASA)

