

MAYORS FOR A NUCLEAR POWER FREE JAPAN


Outline

The “Mayors for a Nuclear Power Free Japan” network was officially launched in Tokyo on April 28, 2012. This network was initiated by mayors and local municipal leaders attending the Global Conference for a Nuclear Power Free World held in Yokohama in January 2012 (for more information: npfree.jp), and as at October 15, 2014, 100 mayors¹ from 39 prefectures (of a total of 47) throughout Japan have declared their participation in this network.

A suprapartisan group of Diet members from almost all major Japanese political parties have been confirmed as Special Advisors, along with former Governor of Fukushima Prefecture, Sato Eisaku. Other high-profile supporters of the network include former Prime Minister Kan Naoto, Mayor of Seoul Park Won-soon, and Suzuki Teisuke, leader of the Network of Business Leaders and Entrepreneurs for a Sustainable Business and Energy Future.

Themes and Goals (See reverse page for full concept note)

The network declares to work together for the following aims:

- No new nuclear power plants to be built
- A move to zero nuclear power plants as soon as possible
 1. Understanding the real situation of nuclear power plants
(costs, nuclear fuel cycle, final disposal sites etc)
 2. Clarifying the programme to move to zero nuclear power plants
 3. Creating concrete policies for the regional promotion of renewable energies
 4. Exchange and sharing of information through international solidarity
 5. Supporting the evacuation of and provision of safe food for children
 6. Supporting Fukushima

Secretary-General: Uehara Hiroko (Former Mayor, Kunitachi City, Tokyo Metropolis)

Co-Representatives:

Mikami Hajime (Mayor, Kosai City, Shizuoka Prefecture)

Murakami Tatsuya (Former Mayor, Tokai Village, Ibaraki Prefecture)

Sakurai Katsunobu (Mayor, Minamisoma City, Fukushima Prefecture)

Special Advisors:

Abe Tomoko (Tomorrow Party of Japan, Member of House of Representatives)

Asao Keiichiro (Your Party, Member of House of Representatives)

Tamaki Denny (People's Life Party, Member of House of Representatives)

Eda Kenji (Unity Party, Member of House of Representatives)

Fukushima Mizuho (Social Democratic Party, Member of House of Councilors)

Kada Yukiko (Governor of Shiga Prefecture)

Kono Taro (Liberal Democratic Party of Japan, Member of House of Representatives)

Sato Eisaku (Former Governor of Fukushima Prefecture)

Shii Kazuo (Japanese Communist Party, Member of House of Representatives)

Shinohara Takashi (Democratic Party of Japan, Member of House of Representatives)

Suzuki Nozomu (Japan Restoration Party, Member of House of Representatives)

Yamamoto Taro (New party, I am alone right now, Member of House of Councilors)

¹ Including former Mayors

Mayors for a Nuclear Power Free Japan - Concept and Principles

It is now two years since the March 11 triple tragedy hit Japan. This disaster, in which so many lives were lost, is continuing to cause both great sadness and fear in the population of Japan and citizens around the world. Particularly, the meltdown at the Fukushima Daiichi Nuclear Power Plant and the vast and long-term damage to both health and the environment as a result of radioactive contamination, has totally destroyed the safety myth of nuclear power.

Furthermore, it is now clear that the “clean energy” or economic energy” put forward as reasons to support nuclear power have no foundation, and rather that it has not only destroyed the regional economy but also brought great shocks to the Japanese economy overall.

Since March 11, earthquakes have continued to occur very frequently, and there is reportedly the possibility for another great earthquake to occur. Municipalities hosting nuclear power plants and other areas surrounding them are now facing the need to take decisions as soon as possible regarding energy policies relying upon nuclear power.

More than anything, mayors and municipal leaders have the responsibility to protect the precious lives of their residents.

We have learned from the Fukushima Daiichi nuclear accident that even when economic effects can be anticipated, policies with great risk also require preparation to make great sacrifice. However, the economy must not be prioritised to the sacrifice of citizens.

Furthermore, policies which cause deep concern for children's health throughout their lifetimes must not be handled. Children are our future, and all children have the right to live in good health. We adults, and municipalities, have the responsibility to protect these rights of children.

Currently, citizens are standing up to protect these children, and regional politicians and parliamentarians are creating networks to take action.

Local municipalities and mayors also must take their responsibility to refuse to be silent in this situation, and to actively make progress to aim for a society which does not depend on nuclear power, and realise regional policies to swiftly promote renewable energies.

The issue of radioactive contamination following the Fukushima nuclear power plant accident must be borne by all of Japan. In particular, it is the whole country's responsibility to continually support children at risk of exposure to radiation and those who are being forced to continue living in contaminated areas.

In order to transform these heavy responsibilities imposed on local municipalities into effective and policies, mayors nation-wide hereby network together to launch the “Mayors for a Nuclear Power Free Japan,” bringing together their efforts for independent community building towards a Japan free from dependence on nuclear power.


Contact: Mayors for a Nuclear Power Free Japan Secretariat

Web: <http://mayors.npfree.jp/> Email: mayors@npfree.jp

Tel: +81-3-6851-9791, Fax: +81-3-3363-7562

List of Members

<p>Hokkaido Prefecture Atsushi Kudo – Former Mayor of Esan Fumio Ueda – Mayor of Sapporo</p>	<p>Magoichiro Tamagawa – Mayor of Ichinomiya Takashi Nemoto – Mayor of Noda Kenji Aikawa – Mayor of Tomisato</p>	<p>Sachio Yamashita – Former Mayor of Sukumo Fukuoka Prefecture Chuichi Kaji – Mayor of Kawara</p>
<p>Aomori Prefecture Hiroshi Shikanai – Mayor of Aomori</p>	<p>Kanagawa Prefecture Takashi Matsuo – Mayor of Kamakura Kenichi Kato – Mayor of Odawara</p>	<p>Saga Prefecture Shuji Eriguchi – Mayor of Ogi</p>
<p>Akita Prefecture Hiroto Takahashi – Mayor of Ogata Mitsuhiro Kadowaki – Mayor of Senboku</p>	<p>Yamanashi Prefecture Seiji Kurashima – Mayor of Fuefuki</p>	<p>Nagasaki Prefecture Takaichi Tanaka – Mayor of Saikai</p>
<p>Yamagata Prefecture Sei Abe – Mayor of Mikawa</p>	<p>Shizuoka Prefecture Toshiko Ono – Mayor of Izunokuni Naoki Ishii – Former Mayor of Shimoda Norihiko Tamura – Mayor of Yoshida Hajime Mikami – Mayor of Kosai</p>	<p>Oita Prefecture Katsuji Shutou – Mayor of Takeda</p>
<p>Miyagi Prefecture Fuminaga Kano – Former Mayor of Kashimadai</p>	<p>Gifu Prefecture Hideo Muroto – Mayor of Kitagata Takamasa Hori – Mayor of Mizuho</p>	<p>Kumamoto Prefecture Meguru Yokotani – Mayor of Yamae</p>
<p>Niigata Prefecture Koumei Sasaguchi – Former Mayor of Maki</p>	<p>Aichi Prefecture Takashi Kawamura – Mayor of Nagoya Akira Sago – Former Mayor of Nisshin</p>	<p>Miyazaki Prefecture Terumitsu Shiiba – Mayor of Shiiba</p>
<p>Fukushima Prefecture Katsutaka Idogawa – Former Mayor of Futaba Tsutomu Sato – Former Mayor of Kunimi Hiroshi Ito – Former Mayor of Miharuru Katsunobu Sakurai – Mayor of Minamisoma Tamotsu Baba – Mayor of Namie Makoto Kobari – Mayor of Yamatsuri Ryoichi Nemoto – Former Mayor of Yamatsuri</p>	<p>Shiga Prefecture Toshio Muranishi – Former Mayor of Aisho Naohiro Fujisawa – Mayor of Hino Michio Hirao – Mayor of Maibara</p>	<p>Kagoshima Prefecture Akira Ohkubo – Mayor of Isen Tsuyoshi Goitsuka – Mayor of Soo Hideki Takaoka – Mayor of Tokunoshima</p>
<p>Tochigi Prefecture Masaaki Irino – Mayor of Ichikai Masaru Takaku – Mayor of Nasu Toshimi Suzuki – Mayor of Tochigi</p>	<p>Kyoto Prefecture Yasushi Nakayama – Mayor of Kyotango</p>	<p>39 prefectures (in order of north to south) 100 members (36 being former mayors, in alphabetical order of city names) October 15, 2014</p>
<p>Gunma Prefecture Kiyoshi Seki – Mayor of Kawaba</p>	<p>Mie Prefecture Kenichi Suzuki – Mayor of Ise</p>	<p>ADVISORS Yukiko Kada – Former Governor of Shiga Prefecture Eisaku Sato – Former Governor of Fukushima Prefecture Tomoko Abe</p>
<p>Ibaraki Prefecture Fumihiko Imaizumi – Mayor of Ishioka Toru Takasugi – Mayor of Joso Mitsuaki Miyajima – Former Mayor of Kasumigaura Minoru Toyoda – Mayor of Kitaibaraki Sakae Nakajima – Mayor of Miho Noriyuki Ichikawa – Former Mayor of Miho Joichi Shimada – Mayor of Omitama Tatsuya Murakami – Former Mayor of Tokai Chihiro Massaki – Former Mayor of Urizura</p>	<p>Nara Prefecture Makoto Yamashita – Mayor of Ikoma</p>	<p>Tomorrow Party of Japan Member of the House of Representatives</p>
<p>Nagano Prefecture Kazuo Okaniwa – Former Mayor of Achi Kiyoshi Shimizu – Mayor of Hara Kunio Hara – Mayor of Kiso Katsumi Tanaka – Former Mayor of Kiso Yukihiko Kikuchi – Mayor of Minamimaki Itsuro Soga – Mayor of Nakagawa Kihei Ito – Mayor of Shimojo Mitsugi Yoshikawa – Former Mayor of Takamori</p>	<p>Hyogo Prefecture Fusaho Izumi – Mayor of Akashi Masayoshi Shimada – Mayor of Fukusaki Kazuhira Nishimura – Mayor of Kasai Takaaki Sakai – Mayor of Sasayama Tomoko Nakagawa – Mayor of Takarazuka Sakae Hirose – Mayor of Yabu</p>	<p>Taro Kono Liberal emocratic Party of Japan Member of the House of Representatives</p>
<p>Saitama Prefecture Kimiko Tajima – Former Mayor of Ogose Yoshio Osawa – Former Mayor of Nagatoro Hideo Yoritaka – Mayor of Warabi</p>	<p>Tottori Prefecture Masunori Morita – Mayor of Daisen Akio Matsumoto – Mayor of Hokuei</p>	<p>Kenji Eda Unity Party Member of the House of Representatives</p>
<p>Tokyo Metropolitan Area Kazuo Sato – Former Mayor of Koganei Yutaka Yano – Former Mayor of Komae Hiroko Uehara – Former Mayor of Kunitachi Morimasa Murakami – Mayor of Musashino Nobuto Hosaka – Mayor Setagaya Hiroyuki Abe – Mayor of Tama</p>	<p>Shimane Prefecture Tatsuo Yada – Former Mayor of Chibu</p>	<p>Kazuo Shii Japanese Communist Party Member of the House of Representatives</p>
<p>Chiba Prefecture Syuichi Akiba – Mayor of Chiyoda Toshio Ishii – Former Mayor of Chosei</p>	<p>Hiroshima Prefecture Tadatoshi Akiba – Former Mayor of Hiroshima</p>	<p>Takashi Shinohara Democratic Party of Japan Member of the House of Representatives</p>
<p></p>	<p>Yamaguchi Prefecture Katsusuke Ihara – Former Mayor of Iwakuni</p>	<p>Nozomu Suzuki Japan Restoration Party Member of the House of Representatives</p>
<p></p>	<p>Kagawa Prefecture Masaharu Kaji – Mayor of Marugame</p>	<p>Denny Tamaki People's Life Party Member of the House of Representatives</p>
<p></p>	<p>Ehime Prefecture Hirohisa Ishibashi – Mayor of Uwajima Kanji Miyoshi – Mayor of Seiyō</p>	<p>Mizuho Fukushima Social Democratic Party Member of the House of Councillors</p>
<p></p>	<p>Tokushima Prefecture Kazuichi Kasamatsu – Former Mayor of Kamikatsu</p>	<p>Taro Yamamoto New Party, I am Alone Right Now Member of House of Councillors</p>
<p></p>	<p>Kochi Prefecture Masanao Nishimura – Former Mayor of Kuroshio Tomoaki Kubo – Former Mayor of Mihara Masaka Nishimura – Former Mayor of Nakamura Sunao Okamoto – Former Mayor of Nakamura Yoshihiko Hasegawa – Former Mayor of Nakamura Hiraku Yoshikado – Former Mayor of Saga Mitsunobu Takase – Former Mayor of Shimanto Zen Tanaka – Former Mayor of Shimanto</p>	<p></p>