Notice and Requests

Large Scale Nuclear Emergency Response Drills will be Executed on February 9 (Sunday).

Requests

On the day of the drills, a public announcement exercise will be carried out using the government disaster prevention radio system or public announcement cars; therefore, training officials and participating vehicles will operate. We appreciate your understanding and corporation.

As a part of the public announcement exercise, notifications will also be made by emergency warning email in Satsumasendai City and Hioki City. If you have a mobile phone and it is configured to receive emergency warning emails, please note that a test email will be sent for training purposes.

Date and Time

February 9, 2020 (Sunday) 7 a.m. to 6 p.m.

Sponsors and Major Participating Organizations

Kagoshima Prefecture, Satsumasendai City, Ichikikushikino City, Akune City, Kagoshima City, Izumi City, Hioki City, Aira City, Satsuma Town, Nagashima Town, Cabinet Secretariat, Nuclear Regulation Authority, Makurazaki City, Ibusuki City, Tarumizu City, Soo City, Kirishima City, Minamisatsuma City, Minamikyushu City, Isa City, Yusui Town, Kumamoto Prefecture, Minamata City, Ashikita Town, Tsunagi Town, Regional Coast Guard, Japan Ground Self-Defense Force, Kagoshima Prefectural Police, and related municipal firefighting agencies *Text in blue represents sponsors

Purpose of Nuclear Emergency Response Drills

- OBased on the National Nuclear Emergency Response Guidelines and the evacuation plan developed by the prefecture, Satsumasendai City, and other neighboring municipalities, we will conduct an overall drill to raise community residents' awareness of disaster prevention and enhance collaboration among related organizations by receiving cooperation from regional residents and collaborating with the state and economic operators.
- OWe will further improve and strengthen the nuclear emergency response measures by reviewing the evacuation plan based on the lessons learned from the drills.

Features of Drills

- OEvacuation drills for the residents in PAZ and UPZ will be conducted separately
- The drill will be conducted in one day, cutting the time needed for the progression of the accident.
- Drills that include evacuation exercises will be conducted at 8:40 a.m. and 10:10 a.m. for PAZ residents and UPZ residents respectively.
- OApart from the Overall Drill, individual drills will also be conducted by each municipality.
 - In the Overall Drill, an evacuation exercise will be executed under the assumption that the spatial radiation dose rate has increased in some areas of Satsumasendai City and Hioki City in the UPZ.
 - For the individual drills by each region, contact and communication exercises and evacuation exercises will be conducted in each municipality apart from the Overall Drill.

Drill Names and Descriptions


Establishment of Emergency Response HQs and Operation Drill	Establish emergency response HQs for the prefecture and municipalities, conduct meetings, examine various countermeasures, conduct TV conferences with national government and relevant municipalities	
Establishment of Local Emergency Response HQs and Operation Drill	Establish local emergency response HQs, conduct meetings, implement emergency countermeasures	
Off-site Center Assembly and Operation Drill	Set up and operate an off-site center, take part in the Local Accident Measures Liaison Conference and Joint Council for Nuclear Emergency Response	
Staff Transportation Drill	Transport staff of the Local Nuclear Emergency Response HQs by helicopter	
Emergency Contact and Communication Drill	Report abnormal events, conduct communications between relevant organizations, transmit video to the emergency response HQs and other required organizations	
Emergency Monitoring Drill	Establish an emergency monitoring center, implement monitoring, collect and assess the measurement results	
Evacuation Doorway Inspection and Medical Procedures Training for Nuclear Hazard	Prepare and implement evacuation doorway inspections, conduct simple decontamination of refugees and decontamination of vehicles, distribute stable iodine tablets, provide dosing instructions for the tablets, handle patients exposed to radiation during evacuation in coordination with the relevant organizations	
Public Announcement Drill to Residents	Transmit information to residents and temporary inhabitants via public announcement cars, police vehicles, disaster prevention government radio system, and emergency warning emails	
Evacuation and Evacuation Guidance/ Sheltering Drill	Evacuation of the residents in coordination with the relevant organizations, evacuation and evacuation guidance, evacuation support for residents of mountainous areas, evacuation using an alternative route, publication for sheltering, sheltering, sheltering at evacuation shelters assumed to be collapsed, operation training of a radiation protection facility	
Shelter Establishment Drill	Initial response to evacuee acceptance, establishment of refuges, stockpile delivery in coordination with the relevant organizations	
Evacuation Shelter Management System Application Drill	Evacuation shelter coordination by using Nuclear Emergency Response / Evacuation Shelter Management systems with the coordination with the relevant bodies	
Security/Traffic Control Drill	Traffic guiding, security control, and traffic control in emergency response measure implementation areas by the police	
Maritime Security/Traffic Control Drills	Maritime monitoring support and security control, notification of vessels	
SDF Emergency Response Drill	Staff dispatch, disaster situation checks, transportation support for evacuating residents, road obstacles elimination, evacuation doorway inspection support, and vehicle decontamination	
Accident Expansion Restrain Drill at Power Plant	Accident expansion restrain drill and emergency monitoring around the power plant site area	
*Drills may be cancelled if an actual or not	scible disaster occurs and countermeasures are deemed	

^{*}Drills may be cancelled if an actual or possible disaster occurs and countermeasures are deemed to be implemented.

Inquiries

Kagoshima Prefecture	Nuclear Safety Affairs Division	Tel: 099-286-2378
Satsumasendai City	Disaster Prevention and Safety Division	Tel: 0996-23-5111
Ichikikushikino City	Urban Policy and Disaster Prevention Division	Tel: 0996-32-3111
Akune City	General Affairs Division	Tel: 0996-73-1211
Kagoshima City	Crisis Management Division	Tel: 099-224-1111
Izumi City	Safety and Security Promotion Division	Tel: 0996-63-2111
Hioki City	General Affairs Division	Tel: 099-273-2111
Aira City	Crisis Management Division	Tel: 0995-66-3111
Satsuma Town	General Affairs Division	Tel: 0996-53-1111
Nagashima Town	General Affairs Division	Tel: 0996-86-1111

<Published by> Nuclear Safety Affairs Division, Crisis Management Department, Kagoshima Prefecture 10-1 Kamoikeshinmachi, Kagoshima City 890-8577


PAZ

An area within a radius of approx. 5 km from the nuclear power station (Zone required to prepare preventative actions)

·Residents shall evacuate precautionary before radiological release

UPZ

An area within a radius of approx. 5–30 km from the nuclear power station (Zone required to prepare urgent protective actions)

- The basic action is sheltering (staying in the house or building)
- Residents shall temporarily relocate/ evacuate based on the spatial dose rate of each area after radiological release

Evacuation of those in PAZ and UPZ

Overall Drill

Evacuation from PAZ Evacuation from UPZ

OIndividual drills by each region (*)

Residents evacuated based on individual drills by each region

*Evacuation drill separately implemented from the Overall Drill

To UPZ Residents

Your municipality may notify you to shelter indoors via an emergency warning email or the government disaster prevention radio system on the day of the drill (February 9). We appreciate your understanding and cooperation.

If a nuclear disaster should occur, stay calm and take action by following the instructions from the municipal and prefectural governments.

