

Chapter 2 Progress of Measures for Nuclear Disasters

Section 1: Nuclear Emergency Preparedness Systems

1-1 Nuclear Emergency Preparedness System under Non-Emergency Conditions

In the case of a nuclear emergency, the resultant damage would be immense and extensive, so the whole government must work together cohesively to develop and promote nuclear emergency response measures. Accordingly, the Nuclear Emergency Preparedness Council has been established within the Cabinet Office to promote nuclear emergency preparedness measures by the government as a whole under non-emergency conditions. The main role of this Council is to take national responsibility for verifying based on the Nuclear Emergency Response Guidelines the concreteness and practicality of the emergency response plans drawn by each Local Nuclear Disaster Management Council, which is comprised of representatives of the Cabinet Office and other related ministries and agencies and local governments. The Nuclear Emergency Preparedness Council is chaired by the Prime Minister, with the Chief Cabinet Secretary, Minister of the Environment, Cabinet Office Minister of State for the Nuclear Emergency Preparedness, and the Chairman of the NRA as Vice Chairpersons, and all Ministers of State and the Deputy Chief Cabinet Secretary for Crisis Management, and others, serving as Council Members (Fig. 1-1-1).

1-2 Nuclear Emergency Preparedness System in an Emergency

In the event of a nuclear emergency involving the release of a large quantity of radioactive material, a Nuclear Emergency Response Headquarters will be established. The main role of this headquarters will be to ascertain the actual situation on the field and the extent of the damage and to take overall charge of coordinating related national government organizations and local government bodies to ensure that emergency response measures suited to the situation are implemented swiftly and accurately. The Prime Minister will serve as Director-General of the Nuclear Emergency Response Headquarters, with the Chief Cabinet Secretary, Minister of the Environment, Cabinet Office Minister of State for the Nuclear Emergency Preparedness, and the Chairman of the NRA as deputy directors-general, and all Ministers of State and the Deputy Chief Cabinet Secretary for Crisis Management, among others, serving as regular members (Fig. 1-1-1).

In the Headquarters, the NRA holds primary responsibility for decisions on technical and specialized matters (urgent area), while matters relating to the procurement of equipment and supplies required to deal with the nuclear facilities and all matters associated with the response outside the facilities (off-site) are handled by the related ministries and agencies, based on the directions of the director-general (the Prime Minister). The organization headed by the Cabinet Office Director-General for Nuclear Disaster Management that was launched on October 14, 2014, will serve as the Secretariat of the Nuclear Emergency Response Headquarters.


Moreover, the Basic Plan for Disaster Risk Reduction was revised in July 2015 to enhance the system for dealing with a complex disaster. This revision put in place a cooperation framework that will, in the event of a complex disaster, enable the Extreme Disaster Management Headquarters (which deals with natural disasters) and the Nuclear Emergency Response Headquarters (which deals with nuclear emergencies) to undertake integrated information gathering, decision-making, and direction and coordination (Figs. 1-2-1 and 1-2-2).

In addition, the 2018 Comprehensive Nuclear Emergency Response Exercise, which was held on August 25 and 26, 2018, was based on the scenario of a complex disaster involving a combination of a natural disaster and a nuclear disaster. The exercise included decision making concerning the evacuation of residents according

to the development of the situation as well as field drills (see Section 4).

Fig. 1-1-1


Nuclear Emergency Preparedness Systems under Emergency and Non-emergency Conditions


Source: Cabinet Office


Fig. 1-2-1

Crisis Management System in Nuclear Emergencies


Source: Cabinet Office

Fig. 1-2-2

Illustration of Responses by Both Headquarters in the Event of a Major Complex

Source: Cabinet Office

Section 2: Bolstering Nuclear Disaster Management and Radiation Monitoring Under the NRA

It is absolutely vital to implement ongoing initiatives to ensure trust in the administration of nuclear energy regulation, taking into account the lessons from the accident at Tokyo Electric Power Company's Fukushima Daiichi Nuclear Power Station. The Nuclear Regulation Authority (NRA) is tackling various policy challenges, based on its guiding principles of independent decision making, effective actions, open and transparent organization, improvement and commitment, and emergency response, in order to fulfill its mission of protecting the general public and the environment through rigorous and reliable regulation for nuclear power.

2-1 Initiatives in Nuclear Disaster Management

The NRA strives to enhance the Nuclear Emergency Response Guidelines by actively incorporating the latest international knowledge, in order to ensure that the optimal judgment criteria are used in formulating disaster management plans at all times. On July 25, 2018, the NRA revised the Guidelines to add a provision on the establishment of the Core Advanced Radiation Emergency Medical Support Center, with the objective of nuclear emergency response consistent with the international standards. In addition, the Facility Requirements to Medical Institutions for Nuclear Emergency were also revised on the same day. In March 2019, the National Institutes for Quantum and Radiological Science and Technology was designated as a Core Advanced Radiation Emergency Medical Support Center (Reference: <https://www.qst.go.jp/>).

In October 2018, the NRA published the Reference dose to be referred in formulating proactive nuclear emergency response program (Reference: <http://www.nsr.go.jp/activity/bousai/measure/index.html>).

Steady progress is being made in developing a medical care system for nuclear emergency, and support for designation of Nuclear Emergency Core Hospitals.