

Lessons Learned
from
the TEPCO Nuclear Power Scandal

Hiroyuki Kuroda
Manager
Corporate Communications Dept.
Tokyo Electric Power Company (TEPCO)


TOKYO ELECTRIC POWER COMPANY

Summary of a Series of Cases of Misconduct

- ◆ July 2000: MITI asked TEPCO to inquire inappropriate handling of maintenance records and reports
- ◆ May 2002: GE informed TEPCO that inspection records might also have been inappropriately handled
- ◆ June 2002: TEPCO set Internal Investigative Committee and checked 29 cases by GE btw 1986 and 2001
- ◆ TEPCO found 16 cases of misconduct and reported to NISA


PCV Leakage Tests

- ◆ Sep. 2002: A newspaper reported inappropriate conduct of leak test in PCV in Unit 1 in Fukushima Daiichi NPS.
- ◆ A investigation team of external lawyers formed by TEPCO found inappropriate actions during the leak test in 1991 and 1992.


Background to Cases of Misconduct (1)

◆ Deficiencies in fitness for service

- technical standards were established on an 'as-constructed' basis


Background to Cases of Misconduct (2)

- ◆ Nuclear engineers' over-confidence of their nuclear knowledge
 - The engineers' conservative mentality to avoid reporting problems to the national government as long as they believed that safety was secured


Internal Factors Resulting in Misconduct

- ◆ Problems in Quality Assurance System
- ◆ Problems in Observance of the Code of Ethics and Corporate Culture
- ◆ Inadequacy of Safety Culture


Consequences of Misconduct

- ◆ Damaged public trust toward TEPCO
- ◆ Forced to shut down 17 nuclear reactors for safety inspection
- ◆ Possibility of power shortage in summer 2003


To Prevent Similar Incidents (1)

- ◆ “Create a mechanism that does not permit people to perform any dishonest act, and create a culture that encourages people to refrain from performing any dishonest act.”


To Prevent Similar Incidents (2)

- ◆ Improvement in the Quality Assurance System


To Prevent Similar Incidents (3)

◆TEPCO set up internal audit function

- the Nuclear Quality Management Department
- the Nuclear Safety and Quality Assurance Conference


To Prevent Similar Incidents (4)

◆ Strict Observance of the Code of Ethics and Reforms in Corporate Culture

- formed Business Ethics Task Force for compliance
- rewrote the Corporate Code of Conduct


To Regain Public Trust (1)

- ◆ Set up local liaison meetings around N P S


Kashiwazaki-Kariwa NPS


Meetings:

held once a month since May 2003

Members:

opinion leaders, anti-nuclear activist, etc.

Secretariat:

Kashiwazaki City

Official website:

<http://www.tiikinokai.jp/> (only in Japanese)


TOKYO ELECTRIC POWER COMPANY

To Regain Public Trust (2)

Three Programs

- ◆ Thorough enforcement of safety management
- ◆ Boosting of communications with cooperating companies
- ◆ Thorough disclosure of information


Thorough disclosure of information

- Improved the disclosure standard of nuclear incidents in TEPCO (November 2003)


Increase in the numbers of press releases


TOKYO ELECTRIC POWER COMPANY

Disclosure on the website (1)

On the TEPCO Website:

www.tepco.co.jp (in Japanese)

- topics, nuclear data, press releases, etc
- New content

On demand video titled “I work at a NPS ”

English version: www.tepco.co.jp/en/
will be relaunched on March 27, 2004.

It will have topics, nuclear update and press releases


TOKYO ELECTRIC POWER COMPANY

Disclosure on the website (2)

On the website of nuclear power stations:

www.tepco.co.jp/fukushimama1-np/

www.tepco.co.jp/fukushimama2-np/

www.tepco.co.jp/kk-np (all only in Japanese)

- operation status
- radiation data on real time base
- activities with local community
- press release
- minor troubles


Lessons Learned from the Scandal (1)

- ◆ Share nuclear information (even minor information) with stakeholders


Share nuclear information with stakeholders


Local governments
(prefecture, city, village)

Local Community

Media


TOKYO ELECTRIC POWER COMPANY

Lessons Learned from the Scandal (2)

- ◆ More communication with local community


The voice of local residents


Local activities

