

1992~ Responsible for Nuclear PA
Korea Nuclear Energy Promotion Agency

Post-Fukushima Nuclear Energy Public Acceptance Strategies in South Korea

Dr. KIM, Dong Won
Director of International Cooperation Division
Korea Nuclear Energy Promotion Agency

Contents

I. Objective

II. Post-Fukushima Social Environmental Analysis

III. Public Acceptance Promotion Plan

IV. Nuclear Security Summit

V. Lessons Learned from Fukushima Accident

I. Objective

✓ Promotion of 'Nuclear Energy Culture'

Project for:

- ① Next Generation Understanding
- ② Build-up of Public Confidence
- ③ Solution of Current Issues

✓ Developing modified communication strategies

- Fukushima accident increased negative public perception and had public educational effect about nuclear energy
- Diversification of public communication brought by **powerful social network services SNS** requires **new ways** of improving public acceptance
- From indirect to **direct communication between the government and citizens**

II. Post-Fukushima Social Environmental Analysis

Oversea

Coexistence of conflicting views:

- international NPP market will shrink
- construction of NPPs will continue because of limitation of alternatives as well as its economy and eco-friendliness

Pursuing renewable energy

- Germany
- Switzerland
- Italy
- Belgium

Continuing nuclear energy plan

- USA
- France
- Canada
- Russia
- China

II. Post-Fukushima Social Environmental Analysis

Domestic

- Increased anti-nuclear activities
- Active anti-nuclear activities by politicians and NGOs
- growing public distrust in safety of NPPs

Demand by political sector for reconsideration of NPP policy

Local anti-NPP propaganda by opposing groups

II. Post-Fukushima Social Environmental Analysis

The Evolution of Public Acceptance of Nuclear Energy

III. Public Acceptance Promotion Plan

III. Public Acceptance Promotion Plan

Post Fukushima Basic Promotion Strategies

Reorganization of internal communication system for maintenance of One-Voice

Use of third party communication channels to get messages through

Prevent public from connecting Japanese NPP accident with domestic nuclear energy issues by dealing with them separately

III. Public Acceptance Promotion Plan

III. Public Acceptance Promotion Plan

Immediately after NPP accident (March-May) Post Fukushima Promotion Activities 2) Q&A Leaflet

Target

- ▶ Subway and railway passengers, visitors of department stores and large supermarkets, park, bank, public offices, etc

Contents/
Methods

- ▶ Production of simple Q&A leaflets **containing key messages**
* Use core messages **based on facts** for greater effect

III. Public Acceptance Promotion Plan

Immediately after NPP accident (March-May)

Post Fukushima Promotion Activities

3) Grand Forum on Safety of Nuclear Energy

Date & Place

- ▶ Date: April 27, 2011
- ▶ Place: International Conference Room, Seoul Press Center

Target & Methods

- ▶ Targets: General public, public officials, personnel of public institutes and organizations of interest
- ▶ Presenters and Panel: Journalists, experts from nuclear science academy, research institutes, Safety Technology Institute, and etc.

Local 'Grand Forums': Daegu (6.16), Gwangju (6.23)

III. Public Acceptance Promotion Plan

Use of Social Network Services(SNS)

Post Fukushima Promotion Activities

Post-Fukushima on-line reports during April, 2011

Concerns on **radioactive leakage** and **its effects** and **safeness** on human body than in the accident itself

III. Public Acceptance Promotion Plan

Use of Social Network Services(SNS)

Post Fukushima Promotion Activities

Issues	Management of NPP accident in Japan	Trend of global nuclear energy policies and public opinions	Exposure to radioactive materials	Breakdowns at domestic NPPs	Anti-nuclear Activities
Cases	Melt-down possibility of Reactor 1-3 of Fukushima	Decision to close all NPPs by German Government	Issues relating to radioactive rain	Issues relating to suspension of operation of Gori #1 reactor	Green Peace Demonstration offshore Yeonggwang
Portal	623	616	4,355	1,201	57
Twitter	3,790	254	90,058	626	18
Blogs, Cafes, Agora	1,554	1,084	49,730	791	32

<Routes and No. of cases of on-line public opinions propagation of issues, 3.11~7.1>

III. Public Acceptance Promotion Plan

Use of Social Network Services(SNS)

How does SNS work?

IV. 2012 Seoul Nuclear Security Summit(NSS)

“Beyond Security, Towards Peace”

Key Factsheet

- 2012.March 26th~27th, Seoul, Republic of Korea
- Participants: 53 heads of state and government
- int'l org: UN, IAEA, INTERPOL, and EU
- Seoul Communique with 11 action plans

IV. 2012 Seoul Nuclear Security Summit(NSS)

Nuclear Security Pavillion: Nuclear Energy creates an ART!!

X-Ray art

Nuclear Energy
Drawing Contest

IV. KONEPA-IAEA Communication Seminar

Lemon or Kiwi??

No communication, no consensus!

<KONEPA-IAEA regional seminar on stakeholder communication>

- 2012. Sep. 24th~26th, Seoul, Republic of Korea
- Purpose: To strengthen PA strategies and share best practice among nuclear related organizations

V. Lessons Learned from Fukushima Accident

'Comprehensive Control Tower'

Active preparation for and response to changes in communication environment

Efficient development and transfer of communication messages

V. Lessons Learned from Fukushima Accident

Strengthen the extensive educational, experiential and participating activity programs

Continuous close networking with stakeholders

Improvement of the brand value of 'Nuclear Energy'

Thank you!

