
[image: image1.jpg]

Nuclear-Free Bataan Movement-Network

(NFBM-Net)

National Secretariat at 22-A Libertad St., Brgy Highway Hills, Mandaluyong City, Philippines

Telefax: (632) 7173262; Email: nfbm.net@gmail.com site: http://nfbmnet.multiply.com

Modyul Hinggil sa Pagtalakay sa Bataan Nuclear Power Plant (BNPP) at Mga Batayan ng Ating Pagtutol

(Unang Borador)
Layunin:

Nilalayon ng modyul na mabigyan ng gabay ang mga speaker o nagnanais na makapagtalakay sa usapin ng BNPP at makapaglinaw sa mga batayan kung bakit ito dapat na tutulan ng mamamayan.

Pangunahing layunin nito ay magkaroon ang mga tagapagtalakay ng malalimang pag-unawa sa BNPP:

- kasaysayan nito mula sa simula (pagpapatayo, pangungutang at pagbabayad-utang, kurapsyon, protesta at pagsasara);

- mga tangkang pagbuhay dito hanggang sa kasalukuyan, sa kabila ng pagtutol ng mamamayan;

- ang mga nananatili at kasalukuyang batayan ng pagtutol;

- at ang kahalagahan ng pagbubuo ng pinakamalawak na pagkakaisa at lakas ng mamamayan para muling mapigilan ang pagbuhay sa BNPP hanggang sa ganap na paglalansag dito.

Nililinaw ng modyul ang mga mahahalagang usaping dapat na puntuhan o bigyang-diin ng mga tagapagtalakay, laluna sa usapin ng mga batayan ng pagtutol.

Sa pamamagitan ng modyul na ito, magkakaroon ng maraming may kakayahan na talakayin ang usapin para maipalaganap ang ating mga pagsusuri at tindig sa nakararaming mamamayan.

Balangkas:

I. Introduksyon
II. Ang Bataan Nuclear Power Plant (BNPP): Isang Pagpapakilala

a. Deskripsyon

b. Baybay sa Kasaysayan – Kronolohiya mula sa pagtatayo, pagpapasara, at mga tangkang pagbuhay dito (hanggang sa kasalukuyan) at ang Kaakibat na Protesta ng Mamamayan

i.
Mga Taong 1976-1986 (Ang pagtatayo ng BNPP sa ilalim ng diktadurang
Marcos at ang pagpapasara dito kasabay ng pagpapatalsik sa diktadura)

ii.
Mga Taong 1991-1997 (Ang tangkang pagbuhay sa BNPP sa ilalim ng mga
administrasyong Aquino at Ramos);

ii. Taong 2008 – (Ang muling pagbuhay sa BNPP sa pamamagitan ng HB 4631 at ang programang nukleyar sa Ilalim ng Gubyerno ni GMA)

III. Ang Mga Batayan ng Ating Pagtutol sa BNPP

a. Mapanganib sa Buhay at Kalikasan

b. Magastos at Hindi Kapakipakinabang

c. Hindi Solusyon sa Kasalukuyang Krisis sa Enerhiya
d. Ang Nukleyar Bilang Negosyo
IV. Mga Alternatibo at Ligtas na Mapagkukunan ng Enerhiya
V. Ang Ating Pusisyon at Kampanya

BNPP: Ang Dambuhalang Panganib (Isang Pagtalakay)
I.
Introduksyon

Layunin:

Makapagbigay ng maikling background kung bakit usapin ang BNPP sa kasalukuyan at bakit natin kinakailangang maglinaw ng pusisyon hinggil dito.

Laman:

Niraratsada ngayon sa Kongreso ang pagdinig sa House Bill 4631 na isinumite ni Rep. Mark Cojuangco, anak ni Eduardo ‘Danding’ Cojuangco noong Hulyo 2008. Nilalayon nitong isaayos, ikomisyon at komersyal na buksan ang Bataan Nuclear Power Plant o BNPP. Ito ang mismong BNPP na ipinatayo sa Morong, Bataan dalawampu’t limang (25) taon na ang nakalilipas. Ang mismong planta na tadtad ng mga depekto, testimonya sa kurapsyon at anomalya ng rehimeng Marcos at naipasara ng taong 1986 dahil sa napakalakas na pagtutol ng mamamayan.

Isang kaparehong panukala naman ang inihain sa Senado ni Miriam Defensor-Santiago (SB 2665) noong Oktubre 7, 2008 na kasalukuyang nakaabang sa Senate Committee on Energy.
Para mabilis na maaprubahan ang panukalang batas, paimbabaw kundiman lansakang walang katotohanan at labis na pabor sa mga nagsusulong ng bill ang mga inilunsad na ‘public hearings’ ng House Commiittee on Energy sa pamumuno ni Rep. Mikey Arroyo (anak ni GMA). Hindi pinaabutan o sadyang di pinadalo ang ilan sa mga kongresistang myembro ng komite na kilalang tutol sa BNPP sa ilang pagdinig na tatalakay sa merito ng panukalang batas. Sa dulo, tahimik at agarang aaprubahan ito ng Energy Committee.

Ang aktwal na debate sa loob ng Kongreso ay nasimulan lamang nang mapunta sa House Committee on Appropriations para aprubahan ang hinihinging $1 bilyon inisyal na pondo para sa rehabilitasyon ng BNPP. Madidiskaril ang planong pabilisin ang pag-apruba nito sa Appropriations Committee dahil sa interbensyon ng mga opositor na kongresista at protesta ng simbahan, mamamayan ng Bataan, mga grupong progresibo.

Ang inaprubahan sa Appropriations Committee ay ang pumapatungkol sa pagsasagawa ng feasibility study na nagkakahalaga ng P100 milyon. Bagama’t walang nabago sa pamagat at iba pang bahagi ng panukalang batas, ang pagkakasingit ng pangangailangan ng feasibility study ay nakaantala sa layunin ng mga proponent na ratsadahin ang pagpasa ng HB 4631.

Gayunman, buo pa rin ang kumpyansa nila Mark Cojuangco at Mikee Arroyo na ideclarang tiyak na maaprubahan ang panukala dahil nakuha na ito ang lagda at pagsang-ayon ng mayorya ng kasapian ng Kongreso sa bilang na 184
.

Liban sa mga pagsisikap sa Kongreso, ang Department of Energy, sa pangunguna ni Sec. Angelo Reyes ay tuluy-tuloy na nagtutulak ng programang nukleyar. Ang mga aktibidad ng departamento ay nakatuon para ikundisyon ang isip ng publiko na nukleyar ang kasagutan sa krisis sa enerhiya.

Sa gitna ng ganitong mga kaganapan, napakahalaga na muling unawain ang usapin sa BNPP at maglinaw ng kinakailangang tindig hinggil dito. –Ang panukalang batas na niluluto sa Kongreso ay magdudulot ng malaking kapahamakan sa mamamayan, at kung gayon ay marapat na tutulan at labanan. Kailangang maging maingay at malaganap ang pagtutol para hindi maisakatuparan ang maitim na balakin ng mga proponent. Hindi dapat maulit ang mabilis at matahimik na pagkakapasa nito sa House Committee on Energy.
II.

Ang Bataan Nuclear Power Plant (BNPP): Isang Pagpapakilala

Layunin:

Maipakilala kung ano ang BNPP – deskripsyon nito; kasaysayan mula sa pagtatayo; mga tangkang pagbuhay; mga karugtong na usapin gaya ng kurapsyon at anomalya, mga usapin hinggil sa kaligtasan (safety), gastos (cost) at utang (debt); at ang kaakibat na pakikibaka ng mamamayan ng Bataan at mamamayang Pilipino laban dito.

Babaybayin sa bahaging ito ang mga importante at krusyal na panahon sa pagtunton sa kasaysayan ng BNPP. Mahahati ito sa tatlong panahon:

· Mga Taong 1976-1986 (Ang pagtatayo ng BNPP sa ilalim ng diktadurang Marcos at ang pagpapasara dito kasabay ng pagpapatalsik sa diktadura);

· Mga Taong 1991-1997 (Ang tangkang pagbuhay sa BNPP sa ilalim ng mga administrasyong Aquino at Ramos);

· Taong 2008 (Ang muling pagbuhay sa BNPP sa pamamagitan ng HB 4631 ni Rep. Marcos Cojuangco at ang programang nukleyar ng gubyerno ni GMA)

Laman :

a. Deskripsyon

Ang BNPP ay isang 357 ektaryang pasilidad na nasa Napot Point sa Morong, Bataan. Itinayo ito ng Westinghouse Electric Company mula 1976 hanggang 1984 sa halagang 2.3 bilyong dolyar o apat na beses na mas malaki sa inisyal na alok (ng Westinghouse) na 600 milyong dolyar.

Sa ilalim ng batas militar, inanunsyo ni Diktador na si Ferdinand Marcos noong Hulyo 1973 ang desisyon na magtayo ng plantang nukleyar. Ito diumano ang sagot sa 1973 krisis sa langis na bunga ng Middle East oil embargo. Naniniwala si Marcos na ang tunguhing nukleyar ang solusyon para matugunan ang papalaking pangangailangan ng bansa sa enerhiya at para mabawasan ang ganap na pagsalig sa imported na langis.

Sinimulan ang konstruksyon ng BNPP noong 1976, saglit itong pinahinto noong 1979 matapos ang aksidente sa Three Mile Island, isang nuclear facility sa U.S. Nakumpleto ang pagtatayo ng pasilidad noong 1984. Ang BNPP ay dinisenyo para lumikha ng 621 megawatts ng elektrisidad.

b. Baybay sa Kasaysayan – Kronolohiya mula sa pagtatayo, pagpapasara, at mga tangkang pagbuhay dito (hanggang sa kasalukuyan) at ang Kaakibat na Protesta ng Mamamayan

i.
Taong 1976-1986 (Ang pagtatayo ng BNPP sa ilalim ng diktadurang
Marcos at ang pagpapasara dito kasabay ng pagpapatalsik sa
diktadura)

Sa umpisa pa lamang ng pagpapanukala hanggang pagsisimula ng pagtatayo ng plantang nukleyar sa Bataan ay may mga lumabas nang pag-aaral ang ilang siyentista na kumukwestyon sa pagiging ligtas ng naturang planta gaya ng:

1. 12 January 1977 Hernandez-Santos Report, “Report on the evaluation of the geological ang seismological studies made on the Phil. Nuclear Power Plant – I Site”, na nagsabing “…the above review has revealed the high risk potential for the protection of health and safety of the public if the proposed site is accepted. High probability earth motions associated with earthquakes due to the Manila Trench-West Luzon Trough displacements and presence of probable fault in the plant location may lead to structural failures causing the release of radioactive materials from the plant or may cause extensive damage to the plant”; at,
2. 25 January 1979 Sonido Memorandum na nagkumpirma sa pagkakaroon ng faultline sa site ng BNPP, “Numerous seepages along fractures in otherwise impermeable rocks, and variable depths of a “tuff” horizon in more than 30 boreholes in the plant site suggest that the area had been tectonically active…”

Ang mga usapin laban sa BNPP ay pangunahing iinog sa safety issues laluna matapos ang Three Mile Island accident noong 1979.

Noong mga panahong iyon ay hindi pa masyadong mahigpit ang International Atomic Energy Agency (IAEA) sa usapin ng geological site clearance
 kaya’t magagawang maitayo ang plantang nukleyar sa paanan ng isang natutulog na bulkan (ang Mt. Natib).

Sing-aga rin ng 1977 ay nagpahayag mismo ang Philippine Atomic Energy Commission ng pangamba nito sa usapin ng pagtatapon ng nuclear wastes. Sinabi nito sa International Atomic Energy Agency na ”…sapagkat nakapwesto sa volcanic belt ang bansa, at wala itong istableng salt rock formation…ang pangmatagalang pagtago at pagdispatsa ng nuclear waste ay nakadepende sa pag-aayos ng isang pagbabaunan sa labas lang ng bansa”.

Sa paglipas ng panahon hanggang sa pagtatapos ng konstruksyon ng BNPP taong 1984, magiging malaking isyu din ang usapin ng kurapsyon na kaakibat ng pagtatayo ng planta.
Nakita ng mamamayan ang matinding kurapsyon at paggiit ng kapangyarihan ng diktadurang Marcos sa BNPP. Hawak ng Westinghouse Electric Co. ang pinakamiserableng rekord sa kaligtasan. Sa sampung mayor na aksidente mula 1969 hanggang 1979, apat rito ang nangyari sa mga plantang kinomisyon ng Westinghouse
. Sa kabila nito, isang kontrata sa pagitan ng Westinghouse Electric Company at gubyerno ng Pilipinas ang naganap, sa pangunguna ni Herminio Disini.

Si Disini ay crony at siyang ginawang dummy ni Marcos
. Mula sa kasunduan, nakapagbulsa si Disini ng $17 milyon na pinaniniwalaang napunta sa mga kamay ni Marcos.

Mas malala, ang ginamit na pondo sa pagpapatayo ay umabot sa gahiganteng US$2.3 bilyon mula sa unang tinayang kabuuang gastos na US$600 milyon noong 1975. Liban pa dito, umabot sa US$640 milyon ang halaga ng bayad sa interes lamang.

Dahil dito, sinalubong ng malakas na pagtutol ng mamamayan ang BNPP. Sinimbolo nito ang mga kamalian ng Rehimeng Marcos, isang testimonya sa pagkagahaman at kurapsyon ng dalawang dekadang diktadura. Sa pangunguna ng Nuclear-Free Bataan Movement (NFBM) at Nuclear-Free Philippines Coalition (NFPC), naisulong ang isang masigla, maingay at determinadong kilusang masa laban sa BNPP.

Sa kaigtingan ng kampanya laban sa BNPP, isinigaw ng buong probinsya ng Bataan kasama ang malawak na lokal at internasyunal na suporta, ang pagpapatigil nito. Ang probinsya ay naglunsad ng matatagumpay na welgang bayang inilunsad noong dekada otsenta (80s).-- Unang Welgang Bayan Laban sa Plantang Nukleyar (Disyembre 1984) at Pangalawang Welgang Bayan Laban sa Plantang Nukleyar na nagparalisa sa buong probinsya ng Bataan at nilahukan ng 55 libong-katao (Hunyo 1985).

Ang kampanya laban sa BNPP ay sumabay sa kampanya sa pagpapatalsik sa diktadura. Nang mapabagsak ang diktadurang Marcos at maganap ang panibagong aksidente sa Chernobyl
 noong 1986, tuluyan itong ipinasara ni dating Pangulong Cory Aquino.

ii. Taong 1991-1997 (Ang Tangkang Pagbuhay sa BNPP sa ilalim ng mga Administrasyong Aquino at Ramos)

Isang maituturing na akto ng agarang pagbaligtad matapos ang desisyon ng pag-mothball sa BNPP noong 1986 ay nang ilatag ni Aquino ang policy decision hinggil sa pagkakautang. Oktubre ng taon ding iyon, sa harap ng US Congress, si Aquino sa kanyang talumpati ay nangakong ang Pilipinas ay magbabayad sa lahat ng pagkakautang na ginawa ni Marcos kasama na ang “fraudulent loans” tulad ng utang sa BNPP.

Dahil sa desisyong ito, humina ang kaso ng gubyerno ng Pilipinas (isinampa ng gubyernong Aquino nang magdesisyon itong ipasara ang planta) sa Westinghouse na nakadulog sa US. Gaya ng inaasahan, humina rin ang desisyon ng gubyerno na ganap na isara ang BNPP. Taong 1991, pumasok ang gubyernong Aquino sa isang negosasyon sa Westinghouse para sa unang pagtatangka na buhayin ang BNPP. --Nagkaroon ng settlement agreement para sa rehabilitasyon at operasyon ng planta sa Morong.

Binuo ang Presidential Committee on the Phil. Nuclear Power Plant (PC-PNPP) sa pangunguna ni dating Senador Rene Saguisag. Nilayon ng binuong komite na magsagawa ng technical audit
 at makapaglunsad ng isang ebalwasyon sa BNPP. – Kung ito ba ay paaandarin bilang plantang nukleyar at ligtas ba itong buksan?; Kung hindi, pwede ba itong ikumbert sa isang combined cycle plant?

Nakasaad sa ebalwasyon na isinagawa ng PC-PNPP na:

Six major audit findings were highlighted by the audit team:

1. deficient fire protection systems,

2. unusually large number of field change notices or FCNs,

3. test programs that do not meet local and foreign standards of

acceptability,

4. safety-related electrical components do not meet physical

separation requirements,
5. anchor bolts and base plate installations do not meet regulatory

standards, and

6. potential seismic interaction problems endanger the safety of the

plant.

Taong 1992, ipinasa sa ilalim ng pangungulo ni Fidel V. Ramos ang R.A. 7638 o ang Department of Energy Act of 1992. Nagbunga ito ng Philippine Energy Program para sa mga taong 1998-2035, kung saan malinaw na tinanggap ang nukleyar bilang opsyong pang-enerhiya. Patunay dito ang panukala ng gubyernong Ramos na gumawa ng pag-aaral sa sampung (10) posibleng nuke site sa bansa:

1. Mapalan Point, Morong, Bataan

2. Port Irene, Aparri, Cagayan

3. San Juan, Batangas

4. Palicpican, Ternate, Cavite

5. Padre Burgos, Quezon

6. Baluangan, Cawayan, Negros Oriental

7. Talusan Point, Sipalay, Negros Occidental

9. Piacan Point, Siocon, Zamboanga del Norte

10. Cauit Point, Siocon, Zamboanga del Norte
Sa panahong ito ng tangkang pagbuhay sa BNPP, tumingkad na rin ang usapin sa pagbabayad sa mabigat-na-pasaning utang sa BNPP (onerous debt and cost issues), liban sa dati nang usapin ng kaligtasan at pinsala sa kapaligiran (health, safety and environmental hazard issues).

Natalo ang gubyerno ng Pilipinas sa kasong isinampa sa Westinghouse (1993), kaya’t kahit pa sarado ang planta, patuloy na babayaran ng mamamayang Pilipino ang halaga ng buong kasunduan. Umabot sa dalawampung porsyento (20%) ng kabuuang utang sa mahigit na tatlumpung taon ang utang mula sa BNPP. Noong 2004, isang pagtaya ang inilabas na kinailangang bayaran ng mamamayan ang mga behest loans na ginamit sa BNPP sa halagang PHP 155,000 kada araw
. Natapos lamang ang pagbabayad sa bulto ng pagkakautang noong Abril 2007 na nilaanan ng $50 Milyon o P2.5 Bilyon mula sa pambansang budget ng 2007. Ang ilang bahagi ng utang naman ay inilipat sa mas mababang interes na Brady Bonds ay sa 2017 at 2018 pa matatapos bayaran.

Dahil sa mga dati na at mga dagdag pang batayan, muling isinulong ang panibagong agos ng kilusang masa para mapigil ang tangkang pagbuhay sa plantang nukleyar kasabay ng panawagang isuspindi ang pagbabayad ng utang mula dito. Hinarangan din ang balak ni Ramos na magkaroon ng emergency powers (para di umano masolusyunan ang krisis sa kuryente) pero sa katunayan ay para supilin ang oposisyon sa BNPP at lakas nukleyar.

Sa ikalawang pagkakataon, nakamit ng kilusang masa laban sa BNPP ang isang antas ng tagumpay. Naisantabi ang mga balakin ng gubyernong Ramos na isulong ang programang nukleyar.

iii. Taong 2008 (Ang Muling Pagbuhay sa BNPP sa pamamagitan ng HB 4631 at ang Programang Nukleyar sa Ilalim ng Gubyerno ni GMA)

Ang HB 4631 o ‘Bataan Nuclear Power Plant (BNPP) Commissioning Act 2008 ay naglalayon na muling buksan at simulan ang komersyal na operasyon ng plantang nukleyar sa Morong, Bataan sa taong 2012.

Ang nasabing bill, na agad na naipasa sa House Committee on Energy na pinamumunuan ni Rep. Mikey Arroyo (Lakas, Pampanga at anak ni Gloria Macapagal-Arroyo) ay isang consolidated bill ng apat (4) na House Bills at House Resolutions na isinumite sa Kongreso na may magkakakaparehong layunin - House Bills 4631 and 1039 ni Rep. Marcos (Mark) Cojuangco (NPC, Pangasinan) at Rep. Jose Solis (Kampi, Sorsogon) at House Resolutions 257 and 250, na isinumite ni Reps. Herminia Roman (Lakas, Bataan) at Roger Mercado (Kampi, Southern Leyte).

Dapat tutulan ang buong laman at esensya ng HB 4631 – ang muling pagbuhay sa BNPP. Gayunman, may mga partikular na nilalaman pa ang panukala na kwestyonable at maaari pa ring puntahan para lalong bigyan ng batayan ang pagbasura dito:
a. Hindi nito tinutugunan ang mahigpit na pangangailangan ng pagsasagawa ng feasibility study para sagutin ang tanong kung ligtas ba o hindi na buksan ang planta at hindi rin nito kinikilala ang mga nauna nang mga pag-aaral na nagsasabing hindi ligtas ang planta ;
b. May probisyon ito na “10 years exemption from the requirement of nationality” Ibig sabihin, maaaring ipaubaya ng buo ang rehabilitasyon at operasyon ng BNPP sa isang dayuhang kumpanya. Nilalabag nito ang probisyon sa Konstitusyon na hindi nagpapahintulot sa 100% pag-aari sa mga kalupaan, negosyo at mga istratehikong pang-ekonomikong aktibidad sa bansa ;
c. Ang Section 22 ng nasabing panukala ay hinggil sa “nuclear tax” na kailangang singilin para sa pagmamantini ng planta. Ito ay 10 sentimong surcharge na ipapataw sa mga kumukunsumo ng kuryente, sa madaling sabi, sa mamamayan. Sa aktwal, mangangahulugan ito ng dagdag na P30 sa bayarin sa kuryente ng isang ​average Filipino household na may regular na konsumong 300 kwh kada buwan.

Kasabay ng pagsusulong ng HB 4631, isinusulong naman ng gubyerno ang isang hiwalay na hakbang ngunit may-iisang-tunguhin, sa pamamagitan ng Department of Energy (DOE) at sa pag-aari nitong NAPOCOR. Bumuo ang DoE ng mga ‘core groups’ na magsasagawa ng dalawang taong pag-aaral para sa panukalang muling buhayin ang paggamit ng enerhiyang nukleyar sa bansa. Enero pa lamang noong nakaraang taon (2008), sinabi na ni (Ret.Gen.) Angelo Reyes, kalihim ng DoE na, “...ang gubyerno ay bukas sa opsyong nukleyar, at kung sakali ay gusto naming muling balikan ang opsyong ito, tutal naman ay mukhang papunta naman tayo sa ganong direksyon.”

Nobyembre 2008, pumirma sa isang Memorandum of Understanding ang National Power Corporation (NAPOCOR) at Korea Electric Power Corporation (KEPCO) na naglalayong magsagawa ng isang pag-aaral (feasibility study) para sa posibleng pagkomisyon ng BNPP na tatagal ng tatlong taon. Ang Korea ang sinasabi ng NPC at Department of Energy na gagawing modelo.

Ang totoo, nakaranas ng mga problema sa planta ng Gori 2 (itinayo noong 1983) ang Korea na isa sa ipinangangalandakang modelo. –Simula na ito ng ng pangamba ng publiko. Sa katunayan, sa labing-apat na mekanikal na problemang naidokumento sa mga plantang nukleyar sa Korea nitong nakaraang taon, lima dito ay kinasasangkutan ng mga Gori reactors na gawa din ng Westinghouse .
III.
Ang Mga Batayan ng Ating Pagtutol sa BNPP

Layunin:

Mabigyang-diin ang mahahalagang isyu na tinutuntungan ng ating pagtutol sa BNPP. Ang maraming mga partikular na usapin ay ipinailalim natin sa apat na mayor na kategorya o usapin: 1.) Mapanganib sa buhay at kalikasan -- pangunahing pumapatungkol sa health, safety at environmental hazard issues na kakabit ng BNPP; 2.) Magastos at hindi kapakipakinabang – pangunahing pumapatungkol sa debt at economic cost issues; 3.) Hindi solusyon ang nukleyar sa krisis sa enerhiya – sagot sa pangunahing argumento ng mga proponents ng BNPP na may krisis sa enerhiya; at 4.) Ang nukleyar bilang negosyo – ang totoong dahilan sa likod ng muling pagtutulak ng programang nukleyar sa daigdig at sa bansa.
Laman:

1. MAPANGANIB sa BUHAY at KALIKASAN

Ang mga panganib na dudulot sa publiko ng BNPP ay hindi maaaring
ipagwalambahala lalo’t lumipas na ang mahigit 25 taon mula nang itayo ito.

i. Nananatiling bulnerable ito sa mga lindol at pagyanig maging pagputok ng bulkan dahil sa lokasyon nito.

· Nasa paanan ito sa Mt. Natib, isang namamahingang bulkan kagaya ng Mt. Pinatubo, na siyang bumubuo sa buong hilagang Bataan Peninsula
;
· Napakalapit nito sa Manila Trench-Luzon Trough tectonic structure
;
· Sa kasaysayan, nagkaroon na ng mga napakalalakas (high magnitude) na lindol sa loob ng daang kilometrong sakop nito. Noong 1970, isang lindol ang naganap sa loob ng 1-2 kilometrong radius mula sa BNPP
. Ang paggalaw na naganap ay maaaring sa kadahilanan ng mga faultlines sa lugar o magma;
· Sinasabi ng Satellite ng daigdig na posibleng mayroong faultline sa ilalim ng mismong kinatatayuan nito;
· Dokumentado ang pagkakaroon ng aktibong faultlines sa karatig na Subic Bay. Kada 2,000 taon ang paggalaw nito. Naidokumento ang huling paggalaw nito 3,000 taon ang nakararaan
.

Kaya naman, maaaring magbunga ng pang-istrukturang pagkasira sa planta ang malakas na lindol at presensya ng mga faultlines sa ilalim nito, at sa pinakagrabe, ang pagbuga ng mga radioactive na materyal.

ii.
Kinakitaan din ng maraming depekto ang istruktura at disenyo ng BNPP.
· Mayroong naitalang 4,000 ‘matinding depekto’ ang plantang ito sa disenyo, konstruksyon, kalidad, pagkakagawa at pamamahala ng proyekto
. Kinomentuhan din ng ulat ang kawalan ng suportang panggastos gaya ng insurance, training, permanenteng tapunan ng mga nuclear waste, decommissioning, pang-biglaang plano at aksidente;
iii.
Sa karanasan ng mga lugar na may nakatayong plantang nukleyar, may mga ulat na ng toxic waste contamination, pagkakasakit dahil sa pagka-expose sa radiation at pagdami ng environmental pollutants.
· May mga pag-aaral na nagsasabi na maging sa normal na operasyon ng planta nukleyar, ito ay naglalabas ng radiation na nakapipinsala sa mga hayop, halaman at tao. Maraming radioactive na elementong nasasagap ng katawan ang may tendensyang mamuo sa ilang bahagi ng katawan kagaya ng ‘iodine-131 (thyroid glands), strontium-90 (bones) and cesium- 137(muscles)’. Ang pinupuntirya nito ay ang selula (cells). Mas madalas ang mga insidente ng pagkakasakit ng leukemia at cancer sa loob ng 5-10 kilometro (radius) mula sa planta.
· Kung tuluyang mapapagana ang planta, magiging problema ang pagtatapon ng mga duming nukleyar nito na aabot sa humigit-kumulang 20-30 tonelada kada taon. Sinabi na ito mula pa noong 1977 ng Philippine Atomic Energy Commission o PAEC. Sa totoo, hanggang ngayon, wala pang naipapakitang teknolohiya para sa permanente at ligtas na pagtatapon o pagdispatsa ng mga duming radioactive, saanman sa mundo;
· Nanganganib din ang mga kalapit na pinanggagalingan ng tubig sa pagkasaid o kaya’y ‘thermal pollution’ dahil kinakailangan ng malaking suplay ng tubig sa pagpapalamig sa sobrang init na mga reactors;
· Maaari ring makalikha ang planta ng ‘weapons-usable plutonium’. Ang malilikhang plutonium na kasing-laki ng bola ng tennis ay makagagawa ng armas na kayang pumatay ng libong katao.
iv.
Wala ring garantiya na di magkakaron ng aksidente o aberya kapag nag-oopereyt na ang planta nukleyar tulad ng mga aksidenteng naganap nuon sa Three-Mile Island sa US (1979), Chernobyl sa Rusya (1986) at Kashiwazaki sa Japan (1997) na nakapinsala sa maraming tao.

2. MAGASTOS at HINDI KAPAKIPAKINABANG

i.
Ang planta nukleyar ay lumalabas na mas mahal kaysa sa iba pang maaaring pagkunan ng enerhiya dahil sa mahabang panahong ginugugol sa pagpapatayo nito. Karaniwang 300% mas malaki keysa sa unang estimate ang aktwal na nagagastos sa pagpapatayo pa lamang.

· Sa kaso ng BNPP, ang halagang US$650 Milyon na orihinal na nakatakda sa pagpapagawa ng dalawang plantang nukleyar ay umabot sa gahiganteng US$ 2.3 Bilyon.
ii. Magastos din ang aktwal na pagpapatakbo ng plantang nukleyar bukod pa sa magpapalala ng ating pagsandig sa dayuhang pagkukunan ng gatong (fuel). Tulad ng langis, iaangkat natin ang uranium para patakbuhin ang BNPP.

iii. Tatlong dekada lamang ang buhay ng isang tipikal na planta nukleyar at pagkatapos, kailangang gumastos ng $300 Milyon - $450 Milyon para ipasara ito (de-commissioning).
iv. Ang pagdispatsa ng nuclear waste ay kakain din ng malaking halaga, lalo na’t 240 libong taon (o 6,857 henerasyon!) ang tagal nang panahong gugugulin bago masabing ito ay ligtas na o nawala na ang radiation.
v. Hindi kata-katakang ang mamamayan na naman ang sasalo sa pagbabayad ng $1 bilyon na inisyal na tinatayang kakailanganing pondo para sa rehabilitasyon ng BNPP (na tiyak na madadagdagan kapag natuloy itong paandarin). Ayon sa panukala ni Cojuangco ang tinatayang $1 Bilyong halaga para sa pag-komisyon ng BNPP ay kukunin mula sa utang at sa tinatawag na nuclear tax o dagdag na Php 0.10/kwh sa konsumo sa kuryente ng bawat mamamayan.
 Ibig sabihin, patuloy pa ring papasanin ng taumbayan ang pagbabayad sa operasyon ng BNPP!
3. Hindi Solusyon ang Nukleyar sa Kasalukuyang Krisis sa Enerhiya

Ang mga tagapanukala ng muling pagbubukas ng BNPP sa pangunguna ni Rep. Marcos Cojuangco ay naglatag ng dalawang sumusunod na mayor na argumento:

· Bilang solusyon sa inaasahang power shortage na 3, 000 MW sa 2012; at

· Mas murang alternatiba lalo na sa kasakuluyang dinaranas na krisis sa

enerhiya.

Ngunit ano ang totoo?
i. Kasalukuyang lumilikha tayo ng enerhiyang higit sa ating kinukunsumo. Nito lamang Abril 2008, ipinakita ng datos ng Department of Energy na ang kabuuang ‘installed generating capacity’ sa pambansang saklaw ay 15,937.1 MW. 83% o 13, 205 MW nito ay sinasabing maaasahang kapasidad. Ang pinakamataas na pangangailangang naitala ay umabot lamang sa 8,999 MW, (6,443 MW mula sa Luzon; 1,102 MW sa Visayas; at 1,241 MW mula sa Mindanao) noong taong 2007. Dahil hindi natin nagamit ang 4, 212 MW lampas sa ating pangangailangan, kung gayon, nangangahulugan ito na may labis sa enerhiya kaysa sinasabing kakulangan nito.
ii.
Marami pang ibang pagkukunan ng enerhiyang mas mura at likas sa bansa tulad ng tubig, init ng araw, singaw ng lupa, hangin, natural gas, deuterium at bio-fuel. Ayon din mismo sa Department of Energy, marami pa sa mga ito ang di pa nalilinang –geothermal (1, 200MW), hangin (7, 400MW) at tubig.

4. ANG NUKLEYAR BILANG NEGOSYO

i. Kumpetisyon sa bentahan ng nukleyar at hindi pagtugon sa pangangailangan sa enerhiya sa panahon ng krisis ang siyang dahilan ng muling pagbuhay sa industriyang enerhiyang nukleyar sa daigdig.

Ang kumpetisyon ng mga malalaki at makapangyarihan na makopo ang kita mula sa plantang nukleyar ang nagiging sanhi ng muling pagbuhay ng interes dito sa iba’t- ibang parte ng daigdig. Tatagos ito hanggang sa lokal, kung saan lumalaro ang interes nina Cojuangco at Arroyo sa sektor ng enerhiya, na sya namang maglalagay sa mamamayan sa bingit ng alanganin.

Halos kabi-kabila ang pag-apruba ng mga kasunduan hinggil sa nukleyar ng mga makapangyarihang bayan sa pangunguna ng US, France, Canada at Russia. Hindi rin naman magpapahuli ang mga bagong lumilitaw na makapangyarihang bayan gaya ng Tsina at India na direktang naglaan ng malaking pondo ng gubyerno sa pagpapa-unlad ng industriyang nukleyar.

Ang nagaganap ay labanan ng mga malalaking industriya upang manalo sa mga kontrata sa labas ng kanilang bansa.

Ito rin ang dahilan ng mahigpit na ugnayan ng mga gubyerno at mga korporasyong nukleyar. Kinakailangan ang malaking suporta ng mga gubyerno para maisulong ang mapanganib na negosyong ito.

Ang mga korporasyong nukleyar ang pinakamalalaking grupo na nagla-lobby at pumupondo sa pulitiko (political funders). Maging mga opisyales ng gubyerno (kagaya mismo ng Administrasyong Bush at maging ni Obama
) ay may direktang taya o interes sa negosyong ito. Kapalit nito, naglaan ang administrasyon ni George W. Bush ng malaking bulto ng buwis ng mamamayan bilang subsidyo sa enerhiya—nagkakahalaga ng $20 bilyon—sa ‘atomic power’ noong 2007-2008. Nagharap naman ngayon si Obama ng panukalang batas para makabawi ang ekonomiya ng US (stimulus package) na magbibigay daan sa posibleng $50 bilyong ‘loan guarantee’ para sa industriyang lakas-nukleyar.

ii. Ang muling pagbuhay sa BNPP ay parte ng isang grandyosong plano

upang monopolisahin ang sektor ng enerhiya ng mga Cojuangco at iba pang

malalaking pangalan sa pagnenegosyo sa Pilipinas.

Sa sektor ng enerhiya sa Pilipinas, sila-sila ring mga malalaking pangalan sa negosyo ang nagkukumpetisyon sa larangang ito – mga Lopez, Zobel, Ongpin, Pangilinan, at ang Cojuangco na pinakabago ngunit pinakaagresibo.
Sa pamamagitan ng San Miguel Corporation (SMC) na pag-aari ng kanilang pamilya, pumasok na rin ang mga Cojuangco sa negosyo ng enerhiya at di-birong puhunan ang inilagak nila dito. Di-biro ito dahil sa layunin nitong kontrolin ang power sector, na isa sa mga negosyong may pinakamalaking kita. Kamakailan lang ay nakuha ng SMC ang 27% share sa Meralco o Manila Electric Co. (pinakamalaking power retailer sa bansa) na naglagay sa kanya bilang pangalawa sa pinakamalaking shareholder nito kasunod ng mga Lopezes na may 33%.
Kung isasama natin sa share ng mga Cojuanco ang 7% share ng SSS, Land Bank at Development Bank of the Philippines (DBP) sa MERALCO na binili ng Global 5000, isang investment company na pinaniniwalaang kaalyado ng SMC, kaya na nitong palitan ang pamumuno ng mga Lopez.

Tiniyak din ng SMC na makuha ang 51% share o mayorya ng Petron Corporation na naglagay sa Petron bilang subsidiary ng SMC sa ngayon. Nito ring nakaraang 2008 ay nagtangka ang mga Cojuangco na makuha ang 20 taong konsesyon para sa pagpapagana ng mga linya ng transmisyon (ng elektrisidad).

Kung gayon, maaaring tingnan na nakabalangkas sa malaking interes ng kanilang pamilya sa negosyo ng enerhiya ang panukalang batas (House Bill 4631) na isinusulong ni Rep. Mark Cojuangco na naglalayong muling buhayin ang BNPP sa “makaluwang-matang” halaga na US$1 bilyon.

Si Rep. Mikey Arroyo naman, na biglang naging tagapangulo ng Komite sa Enerhiya ng House of Representatives ang naghawan ng daan para iratsada at maaprubahan ang panukalang batas sa antas ng komite. Maliban pa dito, pinaplano niyang magkaroon ng pagbabago sa Electric Power Industry Reform Act (EPIRA) na lalong magpapabilis sa pribatisasyon ng Industriya ng Elektrisidad.

IV.
Mga Alternatibo at Ligtas na Mapagkukunan ng Enerhiya, susi sa seguridad at kasarinlan sa enerhiya
Layunin:

Maipakita na sa angking katangian ng Pilipinas— napaliligiran ng tubig, pulu-pulo, bulubundukin at mabulkan at nakalugar sa tropical zone kung kaya bantad sa araw ay maraming alternatibong mapagkukunan ng enerhiya na hindi pinagtutuunan ng pansin at lubusang namamaksimisa ng gubyerno. Higit pa, ang mga ito ay ligtas, di-nauubos o renewable, sustenable, mura at kayang pamahalaan ng mga komunidad. Ang paggamit ng energy source na mayaman sa kapaligiran ang siyang susi upang makamit ng bansa ang seguridad at kasarinlan sa enerhiya.
Laman:

Sa halip na ipagpilitan ang lakas nukleyar, na pinatunayan na sa kasaysayan at sigurado ang siyentipikong tuntungan ng pagiging delikado at mapaminsala nito, dapat na paunlarin ang mga alternatibong ligtas, renewable at sustainable na paraan sa paglikha ng kuryente.

Maraming mapagkukunan ng enerhiya sa kalikasan, mula sa araw at tubig halimbawa. Bukod pa, nariyan ang hangin, alon, lupa, mga mineral, biomass conversion, at marami pang iba.
SOLAR (ARAW)

Ang solar power ay ang paggamit ng init o liwanag na nagmumula sa araw upang lumikha ng kuryente. May dalawang klase ito. Ang solar thermal process na ginagamitan ng enerhiya mula sa araw nang hindi ito ginagamitan ng kuryente. Ginagamit ito sa pagtunaw, pagpapatakbo ng makina at pagbibigay ng init (heating) at lamig (refrigeration). Ang ikalawa ay ang solar electric system na lumilikha ng kuryente sa pamamagitan ng prosesong photovoltaic. Ang malawakan at sentralisadong paggamit nito ay akma sa pangangailangan ng industriya.

Marami nang mga bansa ang gumagamit ng solar energy. Sa Malaysia ay ginagamit ang solar crop at timber dying. Sa Thailand, ang pag-iinit ng tubig sa paggamit ng araw ay ginagamit sa mga sentrong pangkalusugan sa malalayong lugar.

Sa Pilipinas, bilang bansang may tropikal na klima at maaraw, malakas ang ating kakayahan na gumamit ng enerhiyang mula sa araw. Maaraw sa bansa pitong oras kada araw at maaliwalas ang panahon sa loob ng 200 araw sa isang taon. Ang sikat ng araw sa Luzon pa lamang ay higit para lumikha ng kuryente para sa pangangailangan ng bansa. Samantala, pinakamaganda ang klima at maaraw Mindanao kumpara sa dalaawang mayor na isla ng Luzon at Kabisayaan.
HYDRO (TUBIG)

Malaking bahagi rin ng kuryenteng ginagamit ngayon ay nagmumula sa hydro power. Ngunit sa kasalukuyan, 18% pa lamang ng 2.2 milyon na megawatts na potensyal na enerhiyang makukuha sa tubig ang ginagamit. Gumagamit pa lamang ang Asya ng 19% ng potensyal nito samantalang matatagpuan dito ang 28% kapasidad ng hydro power.

Ang hydro power ay paglikha ng kuryente mula sa enerhiyang nililikha ng umaagos na tubig. Ang tubig na ito ay babagsak naman sa turbine.

Isa sa malaganap na paraan ng paglikha ng kuryente mula sa tubig ang pagtatayo ng mga dams. Bagamat hindi matatawaran ang pagtatayo ng mga dams, hindi rin maisasantabi ang negatibong epekto nito sa kalikasan. Maaaring sirain ng mga dams ang ecological balance ng mga ilog, lawa at maaring maging sanhi ng pagbaha, pagguho ng lupa, sedimentasyon at iba pa. Napipinsala din ang kabuhayan at kultura ng mga komunidad na malapit sa mga dams.

Isang paraan para maiwasan ang problemang ito ay ang pagtatayo na lamang ng mga maliliit na proyektong hydroelectric sa halip na mga malalaking dams. Sapat ang kakayahan ng mga ito upang tugunan ang pangangailangan sa kuryente ng mga maliliit na komunidad.

Mayroon ding tinatawag na ocean thermal energy. Ito ay enerhiyang nakukuha sa dagat at sa mga tropiko na may pagkakaiba ang temperatura ng tubig sa ibabaw (mainit) at sa ilalim na may babang 1.000 metro (malamig).

GEOTHERMAL (SINGAW NG LUPA)

Ang init na nagmumula sa ilalim ng lupa o lakas geothermal ay maaaring lumikha ng enerhiya. Ang enerhiyang ito ay nagmula sa tinatawag na sariling reaksyon ng kalikasan – ang pag-aagnas ng mga elemento ng lupa. Sa kalagayan ng Pilipinas na mabulkan at bulubundukin, maraming mga lugar ang maaaring maging source ng geothermal energy kung puspusan lamang na magsasaliksik at mageeksperimento.
HANGIN

Para sa maliliit na komunidad, malaki ang potensyal ng hangin sa paglikha ng kuryente at sa pag-iipon ng fuel sa loob ng malaking electricity grids. Kailangang puspusang itulak ang pananaliksik at eksperimento nito para magamit at maksimisa ang buong potensyalidad nito at kalaunan ay mapaliit ang gastos.

Sa ngayon, ang 15 windmills sa Bangui, Ilocos Norte ang unang matagumpay na windmill farm sa bansa na nakapag-gegenerate ng 24.75 megawatt. Ang konstruksyon nito ay nagkahalaga ng $48Milyon na pinautang ng Danish government sa pribadong sector. Ang elektrisidad na naliklikha nito ay binibili ng electric cooperative sa probinsya sa mas mababang halaga (kumpara sa mga kumpanyang pag-aari ng estado). Ito ngayon ang sumasagot sa 40% ng kabuuang pangangailangan ng probinsya sa elektrisidad. Bukod dito, ang pribadong kumpanyang nagpapatakbo nito, ang Northwind ay kumikita ng tinatawag na carbon credit na katumbas ng $1.5M Milyon sa loob ng sampung taon. Dahil malinis na source of energy ang windmill farm, nakakakuha sa World Bank sa pamamagitan ng pinamamahalaan nitong carbon credit fund na bahagi pa ng Kyoto protocol para bawasan ang greenhouse gases.
BIOMASS

Ang enerhiyang nililikha mula sa halaman at dumi ang tinatawag na biomass. Ang kakambal na produkto ng agrikultura at forestry at ang dumi ng mga hayop ay sinusunog upang maging panggatong o fuel. Ang tubo, na lumilikha ng ethanol (ethyl alcohol) ay isang halimbawa ng biomass crop. Sa Pilipinas ay ginagamit na ang alcogas - pinaghalong gasoline at ethanol (15%), bilang pamalit sa regular na gasolina. Sa paggamit ng biomass mula sa halaman, dapat na ang mga lupaing ginagamit para sa pagtatanim ng pagkain ay hindi papalitan ng pananim na para sa produksyon ng bio-ethanol tulad ng balak ng gobyerno sa pamamagitan ng RP-China Agreement, kapag nangyari ito, makukumpromiso ang seguridad sa pagkain ng bansa.
Maaaring idebelop ang biomass bilang source ng enerhiya sa antas ng farms o maliliit na komunidad para ma-recycle ang mga dumi ng tao at hayop at mga organikong sangkap bilang enerhiya.

Maraming pang mga alternatibong mapagkukunan ng enerhiya na dapat nating pagbuhusan ng talino at panahon upang makamit ang seguridad at kasarinlan sa enerhiya. Higit pa, marami sa mga ito ay di-mauubos (sapagkat nandyan lang sa kalikasan) kaya’t sustenable at maaaring pamahalaan ng mga komunidad. Ang mga alternatibong ito ang dapat na pagtuunan ng pansin ng pamahalaan.

V.
Ang Ating Pusisyon at KAMPANYA

Walang makatuwirang dahilan upang muling buhayin ang BNPP, sa katunayan, ang mga dating dahilan ng pagtatakwil dito ay nanatili sa kabila ng paglipas ng panahon. Hangga’t may plantang nukleyar na nakatayo tulad ng BNPP, habang-panahong hindi ligtas ang mamamayan.

Kung gayon, kinakailangan muling magtipon ng sapat na lakas upang biguin ang lahat ng hakbang na ulitin ang isang kamalian. “Huwag nating payagan na malinlang tayo ng isang mapaminsala, pabigat at di kapaki-pakinabang na kasunduan na papasanin ng susunod na mga henerasyon.” At para tuluyan nang maibaon ang pabalik-balik na tangkang pagbuhay sa BNPP, dapat na ipanawagan at itulak ang ganap na paglalansag dito. Ang ultimong layunin ay ang ganap na pagtatapos ng usapin. Kung wala na ang plantang pinag-uusapan , wala nang batayan ang muling pagbuhay dito.

Kasabay ng paglaban sa BNPP, lalabanan din ang iba pang tangka na makapagpatayo ng planta nukleyar saanman sa bansa. Ayaw natin sa nukleyar! Sa halip, ay bigyang-daan ang mga alternatibong mapagkukunan ng enerhiyang hindi nakapipinsala sa buhay ng tao at sa kapaligiran.

Para tiyakin na matibay na maisusulong ang kampanya laban sa BNPP at nukleyar, muling binuhay ang Nuclear-Free Bataan Movement (NFBM). Naitayo na ang NFBM sa Bataan hanaggang sa halos lahat ng mga munisipalidad dito. Binubuo ito kapwa ng mga beterano ng matatagumpay na Welgang Bayan at pagkilos nang dekada ’80 at ’90 at ng mga bago ngunit masisigasig na pwersa sa hanay ng iba’t ibang sektor – simbahan, kabataan, magsasaka’t mangingisda, manggagawa, kaguruan, kababaihan, katutubong mamamayan, mga lokal na opisyales at empleyado ng gubyerno, mga propesyunal at iba pang indibidwal. Nakapagsasagawa na ito ng pag-iingay sa pamamagitan ng iba’t ibang anyo ng mga protest actions gaya ng mga rali, caravan, peace cycling, mga forum, concert, pagpapadami at pagpapamudmod ng mga polyeto, primer at iba pa.

Gayundin, itinatayo na ang NFBM-Network sa iba’t ibang lugar sa labas ng probinsya ng Bataan – sa NCR, Central Luzon, Northern Luzon, Visayas at Mindanao. Nilalayon na ang NFBM-Net ay maging pangunahing behikulo ng pagkilos ng mamamayan sa pambansang antas. Kinikilala ng NFBM-Net na ang laban sa BNPP ay hindi lang laban ng mamamayan ng Bataan at Central Luzon kundi laban ng mamamayang Pilipino. Pinagsisikapan din na maitayo ang network hanggang ibayong dagat para likhain din ang malakas na international pressure laban sa pagbuhay ng BNPP(*May hiwalay na papel na tumatalakay sa NFBM-Net).

Magsagawa at/o lumahok sa mga kilos protesta laban sa BNPP at paggamit ng lakas nukleyar. Paabutin sa pinkamasaklaw ang mga pagsusuri at pusisyon upang ang pinakamalawak na bilang mamamayan ay maging mulat at maging kaisa sa pagtutol sa BNPP at lakas nukleyar. Ipagtanggol natin ang ating mga komunidad sa dambuhalang panganib na BNPP! Tutol tayo noon, Tutol tayo ngayon, Lansagin ang Plantang Nukleyar sa Morong! #####

fn:\ Modyul sa Pagtalakay sa BNPP

042909

Inihanda ng Kilusan para sa Pambansang Demokrasya (KPD) para sa Nuclear-Free Bataan Movement-Network (NFBM-Net)

� May 184 kongresista ang lumagda bilang taga-endorso ng Cojuangco bill, 24 ay mula sa National Capital Region, 75 sa Luzon, 40 mula Visayas, 38 mula sa Mindanao at pitong (7) party-list representatives.

� Ang IAEA ay isang ahensyang nagtatakda ng mga pamantayan na dapat sundin ng mga pasilidad na nukleyar at sumusubaybay sa mahusay na paggana ng mga ito. Taong 1997 ay maglalabas ito ng IAEA Volcanic Protocol (1997) na mahigpit na nakasaad na di dapat nagtatayo ng planta nukleyar sa mga lugar na may volcanic at tectonic activity. Ito ay matapos ang aksidente noong Hulyo 1997 sa pinakamalaking pasilidad nukleyar sa Japan, ang Kashiwazaki-Kariwa facility. Tinamaan ito ng lindol na 6.8 ang magnitude. Natapon ang mahigit 400 drum ng nuclear waste sa sahig ng naturang planta at nakunan ng kamera na umalon ang tubig na nakapaligid sa reactor core ng mahigit isang metro ang taas, at ang tubig ay natapon sa sahig (radioactive din ito). Mula noon, ang planta ay ipinasara na.

� Richard Udell, “ Public Citizen’s Nuclear Power Safety Report “, 1981

� Si Disini ay mula rin sa angkan ng mga Marcos.

� Noong April 26, 1986, nagkaroon ng pagsabog sa Chernobyl Nuclear Power Station reactor number 4. Ang ibinugang radioactive elements nito ay “200 times greater than the atomic bomb at Hiroshima.” Tinatayang nasa 65 milyong katao ang inabot ng kontaminasyon at mahigit sa 400,000 katao ang sapilitang inilikas sa mga lugar na nakapalibot sa Chernobyl. Naapektuhan ang ilang bahagi ng Europa at Rusya (dating USSR) na umabot sa 150,000 kilometro kwadrado (kalahati ng kalupaan ng Pilipinas na 300,000 kilometro kwadrado). sa kasalukuyan ay may mga namamatay pa mula sa pagka-expose sa radiation dalawampung taon na ang nakararaan at umabot ang pinsala sa USD 200 Bilyon. (estimate)

� “The audit was actually conducted by a National Union of Scientists (NUS)-assembled international and multidisciplinary team of over 15 nuclear experts from the US, Germany, Brazil, South Korea and Japan. … The team looked into the field implementation of the plant design, quality assurance and control, and construction practices, among others. It also visited the plant site, interviewed the personnel of the PNPP, PAEC [Philippine Atomic Energy Commission] and IAEA [the international agency for atomic energy], and inspected and reviewed all documents pertaining to the facility.”

� 2004 Foreign Exchange rate: 1 USD = 56 Php

� Kinatatangian ang mga Caldera volcanoes (Mt. Pinatubo at Mt. Natib) ng mahabang panahong pagkakatulog at napakalakas na pagsabog kapag nagising. Bilang panuntunan, kapag mas mahaba ang panahon ng pagkakatulog ng bulkan, mas maraming panahon ang pag-iipon nito ng sumasabog na enerhiya, at inaasahang mas malakas ang pagsabog.

� 1977 Report on the Evaluation of the Geological and Seismological Studies Made on the Philippine Nuclear Power Plant -1 Site ni Nuclear Technologist III Elmer C. Hernandez at Senior Nuclear Technologist Gabriel Santos, Jr.

� Ibid.

� “Cabato, M. E. J. A., Rodolfo, K. S., and Siringan, F. P. (2005). History of Sedimentary Infilling and Faulting in Subic Bay, Philippines revealed in high-resolution seismic reflection profiles: Journal of Asian Earth Science Vol. 25: 849-858.

� Napatunayan ito sa isang serye ng mga teknikal na pag-audit na isinagawa ng National Union of Scientists noong 1986, 1988 at 1990.

� Mababa ang enerhiyang mula sa planta nukleyar sa mga bansang tinaguriang ‘nuclear powers’ sapagkat ito ay nilagakan ng subsidyo (isang sitwasyong malayong mangyari sa Pilipinas). Limampu’t walong porsyento (58%) ng suplay ng uranium sa daigdig ay kontrolado lamang ng tatlong bansa, kabilang ang US at Canada kung saan anim na bansa lamang ang nag-eeksport nito sa ngayon.

� HB 4631 section 21 at 22.

� Dalawa sa pinakamalalaking taga-pondo sa kampanya ni Obama ay sina Frank M. Clark at John W. Rogers Jr., mga punong opisyal ng Exelon. Maging ang chief strategist nito na si David Axelrod, ay minsang naging consultant ng kumpanya. Ang Exelon ang pinakamalaking US nuclear power plant operator.

PAGE
2

