Fact Sheet For the Universal Periodic Review 2012
Situation of people’s right to health and life affected by
the Fukushima Nuclear Power Plant Accident in Japan
 Human Rights Now

1 What is going on in Fukushima?

Due to the accident at Fukushima Daiichi nuclear power plant in Japan, huge amount of radioactive materials was released, which is estimated 168 times of that released by the atomic bomb in Hiroshima. This contamination creates serious risks to the health of the population, in particular pregnant women, baby, children and the young generations most vulnerable to harm from radiation.
 The response of the government is not sufficient enough to protect people’s right to life, right to health and reproductive health, especially for the most vulnerable to the harm radiation, such as children baby and pregnant women

　　 Currently, many citizens in Fukushima still live in highly contaminated area, because the government limited evacuation zones very narrow based on the a 20mSv per year exposure standard, which is indeed 20 times greater than the previous regulation based on international standard set by ICRP. After the accident, the government designated 30 kilometer circle as an evacuation zone or preparation area for evacuation. Besides the government uses 20mSv per year as the standard to recommend or assist evacuation. Recently the government further narrows the evacuation zone, and evacuee started to return to the former evacuation zone.
2 What is happening to the people living in contaminated area?

 Outside evacuation zone(contamination level less than 20mSv per year) is very wide area with big population of Fukushima, including big cities like Fukushima, Koriyama city.
 First, without sufficient financial support for evacuation from the government, many people who do not afford to relocate have no choice but stay the ccontaminated area. Some families including children, babies expecting mothers decided to self evacuation, but which is not majority.

Second, the health examination services provided by the government have been slow and insufficient. Free periodic and comprehensive heath check system on all relevant symptom related to radiation has not yet established for the affected people.
The Fukushima residents who wish to receive the health check and internal radiation check are presently put in the long wait-list. Health check for pregnant women is not sufficient at all. The refreshment vacation system is not firmly established.
The prefecture government conducts thyroid examinations only for the school students under age of 18, and it will take 3 years to finish “preliminary examination” for all children in Fukushima.
In March 2012, the government published the result of the first examination on children in 13 cities, and it shows Over 35% of young people tested have thyroid cysts or nodules.

However, the government arbitrary set up the criteria that thyroid nodules less than 5.0mm or cyst less than 20.0mm is safe and children who have such symptom have to wait 2 years to get another examination. Furthermore, the examined people are denied to access to information regarding the test result, picture data of the examination, and no proper explanation is provided.
Third, food safety is another concern. Although a food examination system is established in Fukushima, methods for sampling are very loose since only a very small portion of the food is subject to the examination. In some areas of Fukushima, local food is used for the school lunches.

 Fourth, the government fails to provide accurate information. The government fails to disclose the level of contamination to the people living the contaminated area in timely manner.

Moreover, the government conducts no proper guidance regarding the risk of radiation. Instead, the Fukushima government reiterate the position that “no evidence of physical harm under 100mSv per year” and under such belief, all policy is formulated without participation of citizens, especially women and children. Furthermore, the national government published a school textbook to reinforce this assertion, “no evidence of physical harm under 100mSv per year”. People who are concerned with the situation have become minority, isolated, not encouraged to decide self evacuation.
3 Lack of Implementation of the Law

On June 2012, the Act on Protection and Support for the Victims of Nuclear Power Plant Accident was enacted. The law prescribe the government to take measure to support self evacuation, provide long term medical care and medical check, and ensure access to information as well as proper risk communication. However, none of the measures is implemented so far. National government has not yet established any special program of assistance for self evacuation. The scope of the affected people who get support from the government has not yet decided. Residents, in particular women and children are not participating the decision making process of the policy.
4 Policy should be improved to protect people’s right to health and life.

Under such condition, affected people are facing serious risk to their rights to life, right to health and reproductive health which all are guaranteed by the international human rights treaties that Japan ratified.

Japan has already implemented the ICRP standard which is 1mSV per year as the domestic standard. Also, Japanese domestic law(Industrial Safety Regulation) prohibits ordinary citizen to enter above 5mSv per year area, prohibit pregnant women exposed above 2mSv during pregnancy. Current practice ignores international and domestic standard which has been applied to Japan.
In case of Chernobyl, the government in affected countries set a policy that people living area level exceeding 5mSv per year will relocate with full compensation of government, and area level exceeding 1mSv per year will have right to evacuate with full compensation if they are willing, and the government provide comprehensive support for the affected people.
We urge the government to the lesson from Chernobyl, and provide comprehensive assistance to the people in order to protect people’s right to life and health based on the standard above.
5. Recommendation
In the UPR session in 2012, We ask the member states to recommend Japan to
・ Take all necessary measure to protect right to health and life from radioactive hazard of residents living in area exceeding 1mSv per year(excluding background radiation),
· Provide the right to compensation and sufficient support for relocation to people living in contaminated areas exceeding 1mSv/year(excluding background radiation),
· Treat evacuated people as Internally Displaced People(IDP) and provide all necessary assistance
· Provide long term medical care and heath check system, in particular,
· establish a free periodic and comprehensive heath check system on all relevant symptom related to radiation for the affected people,

· speed up the health examination program

· ensure all affected people are provided free and comprehensive health check on all relevant symptom related to radiation once a year in order to provide proper medical treatment in timely manner
· Disclose all relevant information regarding individual heath condition and health examination result.
· Ensure the levels of contamination and condition of the nuclear plant to be strictly monitored and disclosed to citizens in a timely manner.
· Establish long term refreshment vacation system for the affected people.

· Take concrete and immediate measure to implement the Act on Protection and Support for the Victims of Nuclear Power Plant Accident
· Ensure participation of affected residents including women and children in the decision making process of policy related to affected people

· Guarantee the voice of most vulnerable people, such as women and children are heard in the course of decision making process
· Ensure the special rapportuer of right to heath who will visit Japan on November 2012 will be able to meet with affected people, evacuated people and civil society group as much as possible.
Law of Chernobyl (Russian Law)

	a) 30-kilometer radius exclusion zone (article 8)
	Places where the deposition of Cs-137 exceeds 555kBq/m².
	Evacuated or resettled.

	b) Resettlement zone (article 9)
	Places outside of the 30-kilometer zone where the deposition of Cs-137 exceeds 555kBq/m² (areas where, due to this, the annual radiation dose is 5mSv or more).
	Residents evacuated, resettled and compensated.

	c) Areas with a right of relocation (article 10)
	Places outside of the 30-kilometer zone where the deposition of Cs-137 is 185 to 555kBq/m² (areas where, due to this, the annual radiation dose is 1mSv or more).
	Residents’ right to be able to voluntarily relocate recognized.

	d) Areas with socio-economic rights (article 11)
	The deposition of Cs-137 is 37 to 185kBq/m² (areas where, due to this, the annual radiation dose is 1mSv or less).
	Measures taken so residents may live an average or better life.

The Map of cesium contamination in Japan, disclosed by the government. The smallest circle is the evacuation zone.

[image: image1.png]A=Y
‘el #
. ..
1 00 e hoRis
1y o
A WL

£3

e

’

[}
[}
\
\
1
)
1
]
1
]
]
]
]

1
]
[
’
’

/
R
JE—) — VREEM
R fre
Cs-137 (Ba/m?)
©R1488m
3000K <
1000K - 3000K
600K - 1000K
300K - 600K
100K - 300K
60K - 100K
30K-60K
10K -30K

\
[}
\
\
)
[}
)
]
]
]
]
1
1
]
]
1
1
[
[
’

eeo0e0000e0

Py s
) Gaxys =1
—

omx 2

0

20 40k

= 10K

Emasya)

Human Rights Now
www.hrn.or.jp/eng
Email info@hrn.or.jp
Creative One Akihabara Building Bldg. 7F,

5-3-4,Ueno

Taitou-ku, Tokyo 110-0005 Japan

Phone: +81-3-3835-2110 Fax: +81-3-3834-1025

 Human Rights Now ~Protecting Human Rights for All~

 Human Rights Now is a Tokyo based international human rights NGO comprising a body of experienced legal professionals dedicated to protecting and promoting human rights around the world, with a special focus on Asia. The activity includes monitoring/ fact-finding of human rights, human rights education and advocacy work.
� TEPCO declared that the standard of compensation for people living in the contaminated area outside of evacuation zone, which includes children and expectant mothers who voluntarily evacuated, will amount to 600,000 yen: children and expecting mothers staying in the contaminated area will receive a compensation amount of 400,000 yen, and others, regardless of their status, will receive only 80,000yen.

� http://enenews.com/govt-thyroid-cysts-nodules-detected-35-children-18-years

� Following the accident, the government received information on how the radiation would spread in which direction and to what extent - through a high level computer system named SPEEDI. However, the data and information was not effectively disclosed to the affected public in timely manner. Without warning, many people fled in the direction that the radiation spread or stayed outside and exposed themselves to high radiation levels.

