

Ministry of Education, Culture, Sports, Science and Technology
Program for Leading Graduate Schools

The 4th International Symposium and Seminar on
Global Nuclear Human Resource Development
for Safety, Security and Safeguards
- Nuclear Safety in the Post-Fukushima Era -

*Fukushima Daiichi Nuclear Power Plants on March 24, 2011
(Photo Courtesy of TEPCO)*

February 17 – 26, 2015
Tokyo International Exchange Center and Grand Pacific Le Daiba
Tokyo, Japan

Organized by
Academy for Global Nuclear Safety and Security Agent,
Tokyo Institute of Technology

In Cooperation with
International Atomic Energy Agency (IAEA)
Embassy of France in Japan
Japan Atomic Energy Agency (JAEA)
Institute of Nuclear Materials Management (INMM) Japan Chapter
International Nuclear Research Collaboration Center, Tokyo Tech

Symposium

Opening (Feb 17)

Chair : Masayuki IGASHIRA (*Tokyo Tech, Japan*)

Welcome Address :

Yoshinao MISHIMA (*Tokyo Tech, Japan*)

Opening Address :

Masaki SAITO (*Tokyo Tech, Japan*)

Shinji SUZUKI (*MEXT, Japan*)

Thierry DANA (*Embassy of France in Japan*)

Plenary Session 1 (Feb 17)

Chair : Tomihiro TANIGUCHI (*Tokyo Tech, Japan*)

Speakers :

Philippe JAMET (*ASN, France*)

Erik HOLLNAGEL (*U of Southern Denmark, Denmark*)

Charles CASTO (*Casto Group Consulting, USA*)

Plenary Session 2 (Feb 17)

Chair : Masaki SAITO (*Tokyo Tech, Japan*)

Speakers :

Akira KAWANO (*TEPCO, Japan*)

Naohiro MASUDA (*TEPCO, Japan*)

Yoshihisa MATSUMOTO (*Tokyo Tech, Japan*)

Kenji TAKESHITA (*Tokyo Tech, Japan*)

Plenary Session 3 (Feb 18)

Chair : Akira OMOTO (*Tokyo Tech, Japan*)

Speakers :

Takafumi ANEGAWA (*TEPCO, Japan*)

Toru MATSUZAWA (*Tohoku U, Japan*)

Plenary Session 4 (Feb 18)

Chair : Philippe JAMET (*ASN, France*)

Speakers :

Kazuo FURUTA (*U of Tokyo, Japan*)

Hiroshi YAMAGATA (*NRA, Japan*)

Toyoshi FUKETA (*NRA, Japan*)

Monica HAAGE (*IAEA*)

Mariko NISHIZAWA (*Litera Japan, Japan*)

Satoshi KURATA (*JANSI, Japan*)

Janice DUNN LEE (*IAEA*)

Plenary Session 5 (Feb 19)

Chair : Masayuki IGASHIRA (*Tokyo Tech, Japan*)

Speakers :

Man-Sung YIM (*KAIST, Korea*)

Vladimir ARTISIUK (*Rosatom, Russia*)

Rahmat MOHSIN (*UTM, Malaysia*)

William CHARLTON (*Texas A&M, USA*)

Masaki SAITO (*Tokyo Tech, Japan*)

Seminar (*Closed*)

Lecture Session 1 (Feb 23)

Moderator : Akira OMOTO (*Tokyo Tech, Japan*)

Speakers :

Akira OMOTO (*Tokyo Tech, Japan*)

Monica HAAGE (*IAEA*)

Lecture Session 2 (Feb 23)

Moderator : Masaki SAITO (*Tokyo Tech, Japan*)

Speakers :

Yutaka SAGAYAMA (*JAEA, Japan*)

Hadid SUBKI (*IAEA*)

Lecture Session 3 (Feb 24)

Moderator : Masaki SAITO (*Tokyo Tech, Japan*)

Speakers :

Hirobumi KAYAMA (*METI, Japan*)

Nguyen Tuan Khai (*VINATOM, Vietnam*)

Lecture Session 4 (Feb 24)

Moderator : Hideo NAGASAKA (*Tokyo Tech, Japan*)

Speakers :

Kumiaki MORIYA (*Hitachi, Japan*)

(cont'd...)

Kazuhiro KAMEI (*Toshiba, Japan*)

Shigemitsu OTSUKA (*Mitsubishi, Japan*)

Jor-Shan CHOI (*UC Berkeley, USA*)

Student Session 1 (Feb 24)

Chairs : *Students and Young Professionals*

Speakers :

Akira OMOTO (*Tokyo Tech, Japan*)

Student Session 2 (Feb 25)

Chairs : *Students and Young Professionals*

Student Session 3 (Feb 26)

Chairs : *Students and Young Professionals*

Speakers : *Students and Young Professionals*

Closing (Feb 26)

Chair : Masaki SAITO (*Tokyo Tech, Japan*)

Speakers :

Noramly Muslim (*UNITEN, Malaysia*)

Tomihito TANIGUCHI (*Tokyo Tech, Japan*)

PROGRAM

The 3rd International Symposium and Seminar on Global Nuclear Human Resource Development for Safety, Security and Safeguards, February 25 – March 7, 2014, Tokyo, Japan

February 16 (Mon)

Orientation (Only for Invited Students and Young Professionals)

(Conference Room 1, 4F, Plaza Heisei, Tokyo International Exchange Center)

Welcome Address

13:30-13:40 **Masaki SAITO** (Professor and Director, Academy for Global Nuclear Safety and Security Agent, Tokyo Institute of Technology, Japan)

13:40-14:10 **Orientation**

14:10-14:40 **Student Registration**

14:40-15:00 **Preparations**

15:00-16:30 **Self Introductions**

16:30-17:00 **Closing**

Speakers' Meeting (Only for Overseas Speakers)

(Le Bouquet, 2F, Grand Pacific Le Daiba)

18:00-20:00 **Program Meeting**

February 17 (Tue)

(Int'l Conference Hall, 3F, Plaza Heisei, Tokyo International Exchange Center)

Open Registration

08:30-

Opening

Chaired by Masayuki IGASHIRA (Professor and Vice-Director, Academy for Global Nuclear Safety and Security Agent, Tokyo Institute of Technology, Japan)

09:00-09:10 **Welcome Address**

Yoshinao MISHIMA (President, Tokyo Institute of Technology, Japan)

09:10-09:40 **Opening Address**

Masaki SAITO (Professor and Director, Academy for Global Nuclear Safety and Security Agent, Tokyo Institute of Technology, Japan)

Shinji SUZUKI (Ministry of Education, Culture, Science and Technology, Japan)

Thierry DANA (Ambassador, Embassy of France in Japan)

Plenary Session 1

Chaired by Tomihiro TANIGUCHI (Professor, Tokyo Institute of Technology, Japan)

09:40-10:20 **Keynote Speech 1**

“Lessons Learned for Risk Management from the French Stress Tests”

Philippe JAMET (Commissioner, Nuclear Safety Authority, France)

10:20-10:40 **Tea Break**

10:40-11:20 **Keynote Speech 2**

“The Past and Future of Safety Management”

Erik HOLLNAGEL (Professor, University of Southern Denmark, Denmark)

11:20-12:00 **Keynote Speech 3**

“Global Leadership in the Extreme: Crisis Leadership Post-Fukushima”

Charles CASTO (President, Casto Group Consulting LLC, USA)

12:00-14:00 **Group Photo and Lunch**

February 17 (Tue)

(Int'l Conference Hall, 3F, Plaza Heisei, Tokyo International Exchange Center)

Plenary Session 2:

The Fukushima NPP Accident

Chaired by Masaki SAITO (Professor and Director, Academy for Global Nuclear Safety and Security Agent, Tokyo Institute of Technology, Japan)

- 14:00-14:40 **Invited Speech 1**
“Overview of TEPCO’s Fukushima Accident and Lessons of the Accident”
Akira KAWANO (Deputy Head, Tokyo Electric Power Company, Japan)
- 14:40-15:20 **Invited Speech 2**
“Current Status and the Future of Fukushima-Daiichi Site”
Naohiro MASUDA (Managing Executive Officer, Tokyo Electric Power Company, Japan)
- 15:20-15:40 **Tea Break**
- 15:40-16:20 **Invited Speech 3**
“Fukushima Daiichi Nuclear Power Plant Accident from the Aspect of Radiation Biology”
Yoshihisa MATSUMOTO (Professor, Tokyo Institute of Technology, Japan)
- 16:20-17:00 **Invited Speech 4**
“Effect on the Environment and Decontamination”
Kenji TAKESHITA (Professor, Tokyo Institute of Technology, Japan)

Evening Session

(Room Hikari, 29F, Grand Pacific Le Daiba)

15 min. walk from Tokyo International Exchange Center

- 18:00-20:00 **Discussions of the Key Issues of Mutual Concern**

February 18 (Wed)

(Int'l Conference Hall, 3F, Plaza Heisei, Tokyo International Exchange Center)

Plenary Session 3:

Why Failed, What Went Right, and Why? - For the Future -

Chaired by Akira OMOTO (Professor, Tokyo Institute of Technology, Japan)

- 09:00-9:40 **Invited Speech 5**
 “TEPCO’s View”
 Takafumi ANEGAWA (Chief Nuclear Officer, Tokyo Electric Power Company, Japan)
- 09:40-10:20 **Invited Speech 6**
 “Reasons why we Seismologists Failed to Foresee the M9 Earthquake”
 Toru MATSUZAWA (Professor, Tohoku University, Japan)
- 10:20-10:40 **Tea Break**

Plenary Session 4:

The Future of Risk Management

Chaired by Philippe JAMET (Commissioner, Nuclear Safety Authority, France)

- 10:40-11:20 **Invited Speech 7**
 “Enhancing Resilience”
 Kazuo FURUTA (Professor, University of Tokyo, Japan)
- 11:20-12:00 **Invited Speech 8**
 “Challenges in Regulation: Minimizing Unanticipated Events and Broadening Countermeasures”
 Hiroshi YAMAGATA (Director, Nuclear Regulation Authority, Japan)
- 12:00-13:30 **Lunch**

February 18 (Wed)

(Int'l Conference Hall, 3F, Plaza Heisei, Tokyo International Exchange Center)

- 13:30-14:10 **Invited Speech 9**
“A Perspective on Actions in Response to the Fukushima Dai-ichi Accident”
Toyoshi FUKETA (Commissioner, Nuclear Regulation Authority, Japan)
- 14:10-14:50 **Invited Speech 10**
“Managing Human, Organization and Technology”
Monica HAAGE (Safety Officer, Department of Nuclear Safety and Security, IAEA)
- 14:50-15:10 **Tea Break**
- 15:10-15:50 **Invited Speech 11**
“How Good Risk Communication Can Lead to Enhanced Nuclear Safety”
Mariko NISHIZAWA (Representative Director, Litera Japan Corporation, Japan)
- 15:50-16:30 **Invited Speech 12**
“Operators’ Risk Management in Post-Fukushima Era in Japan”
Satoshi KURATA (Operations Officer, Japan Nuclear Safety Institute, Japan)
- 16:30-17:10 **Keynote Speech 4**
“Global Leader” (Video)
Janice DUNN LEE (Deputy Director General, Department of Management, IAEA)

February 19 (Thu)

(Room Niji, 29F, Grand Pacific Le Daiba)

Plenary Session 5:

Education, Leadership in Safety and Resilience Management

Chaired by Masayuki IGASHIRA (Professor and Vice-Director, Academy for Global Nuclear Safety and Security Agent, Tokyo Institute of Technology, Japan)

09:00-09:30 **Invited Speech 13**

“Nuclear Engineer for the Future”

Man-Sung YIM (Professor, KAIST, Korea)

09:30-10:00 **Invited Speech 14**

“Knowledge Transfer to Embarking States. The Issue of Safety Culture”

Vladimir ARTISIUK (Vice-Rector, Rosatom Central Institute for Continuing Education and Training, Russia)

10:00-10:30 **Invited Speech 15**

“Nuclear Education Program in Malaysia: Overall Perspective & Challenges”

Rahmat MOHSIN (Professor, Universiti Teknologi Malaysia, Malaysia)

10:30-10:50 **Tea Break**

10:50-11:20 **Invited Speech 16**

“Synergies and Conflicts on Nuclear Safety and Security Risk Analysis in Reactor Design Courses”

William CHARLTON (Professor, Texas A&M University, USA)

11:20-11:50 **Invited Speech 17**

“3S Educational Program for Global Leader”

Masaki SAITO (Professor and Director, Tokyo Institute of Technology, Japan)

Closing Remarks of Plenary Sessions

11:50-12:00 **Masaki SAITO** (Professor and Director, Tokyo Institute of Technology, Japan)

12:00-13:00 **Lunch**

Field Education 1:

Radiation Measurement in Tokyo

(Only for Invited Students and Young Professionals)

13:00-14:00 **Environmental Radiation Measurement**

14:00- *Move to Fukushima*

February 20 (Fri)

Field Education 2: Experience of Fukushima NPSs Daiichi and Daini

08:30- *Move to Fukushima NPS*

09:30-17:00 **Field Experience**

17:00- *Return to Hotel*

*Fukushima Daiichi Nuclear Power Plants on March 20, 2011
(Photo Courtesy of TEPCO)*

*Fukushima Daiichi Nuclear Power Plants on March 24, 2011
(Photo Courtesy of TEPCO)*

Field Education

(Closed: Only for Invited Students and Young Professionals)

February 21 (Sat)

Field Education 3: Radiation Measurement in Fukushima

09:30- *Move to Measurement Site*

10:00-11:30 **Environmental Radiation Measurement**

12:00-13:00 **Lunch**

13:00- *Return to Tokyo*

February 23 (Mon)

(Room Niji, 29F, Grand Pacific Le Daiba)

Lecture Session 1:

Creating Culture for Safety

Moderated by Akira OMOTO (Professor, Academy for Global Nuclear Safety and Security Agent, Tokyo Institute of Technology, Japan)

09:00-09:05 **Introduction**

09:05-09:45 **Lecture 1**

“Weakness of Application of Defense-in-Depth Concept”

Akira OMOTO (Professor, Tokyo Institute of Technology, Japan)

09:45-10:30 **Lecture 2**

“Creating Culture for Safety” (Video)

Monica HAAGE (Safety Officer, Department of Nuclear Safety and Security, IAEA)

10:30-10:50 **Tea Break**

Breakup Session

10:50-14:30 **Group Discussions**

(Including Lunch)

14:30-15:30 **Presentations**

15:30-15:50 **Tea Break**

Lecture Session 2:

Special Lectures

Chaired by Masaki SAITO (Professor and Director, Academy for Global Nuclear Safety and Security Agent, Tokyo Institute of Technology, Japan)

15:50-16:30 **Special Lecture 1**

“Safety for Generation IV Reactor Designs”

Yutaka SAGAYAMA (Assistant to President, Japan Atomic Energy Agency, Japan)

16:30-17:10 **Special Lecture 2**

“Implications of SMR on Safety, Security, and Safeguard”

Hadid SUBKI (Project Manager, Department of Nuclear Energy, IAEA)

Seminar

(Closed: Only for Invited Students and Young Professionals)

February 24 (Tue)

(Room Niji, 29F, Grand Pacific Le Daiba)

Lecture Session 3:

Special Lectures

Chaired by Masaki SAITO (Professor and Director, Academy for Global Nuclear Safety and Security Agent, Tokyo Institute of Technology, Japan)

09:00-09:40 **Special Lecture 3**

“Japan’s Basic Energy Plan”

Hirobumi KAYAMA (Director, Ministry of Economy, Trade, and Industry, Japan)

09:40-10:20 **Special Lecture 4**

“National Plan of Nuclear Power Plants in Vietnam”

Nguyen Tuan Khai (Deputy Director, Vietnam Atomic Energy Institute (VINATOM), Vietnam)

10:20-10:40 **Group Discussions**

10:40-11:00 **Tea Break**

Lecture Session 4:

Safety Improvement in Future Reactors

Chaired by Hideo NAGASAKA (Professor, Tokyo Institute of Technology, Japan)

11:00-11:30 **Lecture 3**

“Safety Improvement for External Hazard”

Kumiaki MORIYA (Corporate Chief Engineer, Hitachi-GE Nuclear Energy, Japan)

11:30-12:00 **Lecture 4**

“Safety Features in Toshiba’s New LWRs”

Kazuhiro KAMEI (Specialist, Toshiba Corporation Power Systems Company, Japan)

12:00-12:30 **Lecture 5**

“Plant Safety Concept to Improve Maneuvering Accidents”

Shigemitsu OTSUKA (Engineering Manager, Mitsubishi Heavy Industries, Japan)

12:30-13:00 **Group Discussions**

13:00-14:30 **Lunch**

14:30-15:00 **Special Lecture 5**

“Why Nuclear? - Despite the Fukushima Daiichi Accident - ”

Jor-Shan CHOI (Associate Director, UC Berkeley Nuclear Research Center, USA)

February 24 (Tue)

(Room Niji, 29F, Grand Pacific Le Daiba)

Student Session 1

Chaired by Students and Young Professionals

15:00-15:30 **Orientation**

Akira OMOTO (Professor, Tokyo Institute of Technology, Japan)

15:30-15:50 **Tea Break**

15:50-17:00 **Group Discussions**

Each group will select one among six themes, provided in the session, and discuss to find solutions and present their thoughts in Student Session 3. A brief summary on the issue with some valuable papers will be distributed beforehand.

Free use of the internet for reference, but always clarify the source of all data/information

In group discussion arguments, always clarify why.

Seminar

(Closed: Only for Invited Students and Young Professionals)

February 25 (Wed)

(Room Niji, 29F, Grand Pacific Le Daiba)

Student Session 2

Chaired by Students and Young Professionals

09:00-10:20 **Group Discussions**

10:20-10:40 **Tea Break**

10:40-12:00 **Group Discussions**
(Continued)

12:00-13:30 **Lunch**

13:30-15:00 **Group Discussions and Presentation Preparation**

15:00-15:20 **Tea Break**

15:20-17:00 **Group Discussions and Presentation Preparation**
(Continued)

February 26 (Thu)

(Room Niji, 29F, Grand Pacific Le Daiba)

Student Session 3

Chaired by Students and Young Professionals

09:00-10:20 **Group Discussions and Presentation Preparation**

10:20-10:30 **Tea Break**

10:30-11:00 **Presentation of Group 1**

11:00-11:30 **Presentation of Group 2**

11:30-12:00 **Presentation of Group 3**

12:00-13:30 **Lunch**

13:30-14:00 **Presentation of Group 4**

14:00-14:30 **Presentation of Group 5**

14:30-15:00 **Presentation of Group 6**

15:00-15:10 **Tea Break**

Closing

Chaired by Masaki SAITO (Professor and Director, Academy for Global Nuclear Safety and Security Agent, Tokyo Institute of Technology, Japan)

15:10-16:00 **Special Lecture 6**

“The Roles of Civil Society towards Safety, Security, and Safeguards”

Noramly Muslim (Adjunction Professor, Universiti Tenaga Nasional, Malaysia, and Former DDG, IAEA)

16:00-16:30 **Special Lecture 7**

“Capturing and Creating the Global Big Picture”

Tomihiko TANIGUCHI (Professor, Tokyo Institute of Technology, Japan)

16:30-17:30 **Awards and Closing Remarks**

Directions and Venue

Source: http://www.fujitv.co.jp/en/visit_fujitv_access.html

Tokyo International Exchange Center

- Student Orientation at Conference Room 1, 4F, Plaza Heisei (Feb. 16)
- Plenary Sessions at International Conference Hall, 3F, Plaza Heisei (Feb. 17-18)

15 Min. Walk from Tokyo Teleport Sta. (Exit A)

5 Min. Walk from Funenokagakukan Sta. (East Exit)

Source: <http://maps.google.com>

Directions and Venue

Grand Pacific Le Daiba

- Evening Session at Room Hikari, 29F (Feb. 17)
- Lecture and Student Sessions at Room Niji, 29F (Feb. 19, and Feb. 23-26)

15 Min. Walk from Tokyo Teleport Sta. (Exit A)

1 Min. Walk from Daiba Sta.

Source: <http://maps.google.com>

The Four Seasons of Fukushima

