

Index

- Advisory Council on Historic Preservation, 149
 Advisory Committee on Reactor safeguards (ACRS), 145, 164, 165
 Alternative reactor systems, 83-109, 258 (see also nuclear powerplant technology)
 advanced light water reactor design concepts, 94-96
 basics **in nuclear powerplant design**, 84
 heavy water reactors, 96-99
 high temperature gas-cooled reactor (HTGR), 99-102, 103
 inherently safe reactor concepts, 102-105
 light water reactors, safety and reliability of, 87-94, 102
 comparison of fossil units to all nuclear units, 89
 examples of specific concerns, 90
 overview of U.S. reactors, 87
 reliability concerns, 88
 safety concerns, 87
 probabilistic risk assessment, 88
 unresolved safety **issues**, 91
 small reactor, 105-107
 standardized reactor, 107
 American Electric Power Co., Inc., 136
 American Nuclear Society, 88, 214
 American Physical Society, 218
 American Society of Mechanical Engineers (ASME), 182
 architect-engineers (AEs), 15, 22, 87, 107, 114, 135, 179, 183
 Argentina, 200, 202, 203
 Arizona Public Service Co., 115, 125, 127
 ASEA-ATOM, 103, 105
 Atomic Energy Commission, 101, 144, 218, 227
 WASH-740 study, 218
 Atomic Industry Forum, 214
 Audubon, 32
 Australia, 197

 Babcock & Wilcox Co., 87
 Baltimore Gas & Electric Co., 5
 Bechtel Corp., 127
Blue field Water Works and Improvement Co. v. West Virginia Public Service Commission, 51
 Bonneville Power Administration (BPA), 138
 Boston Edison Co., 118
 Brazil, 202, 203
 Brown & Root, Inc., 127
 Browns Ferry, 6, 87, 122, 123, 153, 213
 Buss, David, 228

 California, 136, 151, 216, 231
 Calvert Cliffs plant, 5, 122
 Canada, 17, 18, 23, 71, 96, 98, 99, 109, 138, 179, 182, 191, 200, 203, 237
 Carolina Power & Light Co., 118
 Carter administration, 203
 case studies, 240-244
 Central Electricity Generating Board (CEGB), 96

 Certificates of Public Convenience and Necessity (CPCN), 151
 C. F. Braun, Co., 136
 Cincinnati Gas & Electric Co., 116, 157
 Colorado Public Service Co., 101
 combined construction and operating license (COL), 165, 168, 169
 Combustion Engineering, Inc., 87
 Committee for Energy Awareness, 214, 236
 Committee for Review of Generic Requirements (CRGR), 130, 157, 159
 Commonwealth Edison, 59, 66, 67, 126, 148, 168
 Connecticut Mutual Life Insurance Co., 217
 Connecticut Yankee, 136
 Congress:
 Congressional Research Service (CRS), 201
 House Committee on Science and Technology, 8
 House Interior Committee, 220
 House Subcommittee on Energy and Environment, 219
 Joint Committee on Atomic Energy, 144
 Senate Committee on Energy and Natural Resources, 8
 Conservation Foundation, 237
 construction permit (CP), 145, 148, 151, 157, 158, 160, 161, 163, 165, 168, 170
 Consumer Product Safety Commission, 164
 Council on Environmental Quality, 149
 Critical Mass Energy Project, 214

 Data Resources, Inc. (DRI), 33, 34
 Decision Research, 222, 225
 Department of Agriculture, 149
 Department of Defense, 136, 149
 Department of Energy (DOE), 33, 38, 44, 46, 60, 61, 65, 102, 136, 149, 154, 157/ 158, 159, 161, 162, 165, 168, 169, 170, 172, 179, 185, 228, 233, 239
 Office of Policy Planning Analysis, 33
 policy options, 253
 Department of Housing and Urban Development, 149
 701 Comprehensive Planning Assistance Program, 151
 Department of the Interior, 149
 Department of Justice, 132, 171, 260
 Attorney General, 145
 Department of Transportation, 149
 Detroit Edison's Fermi Breeder reactor, 213
 Diablo Canyon, 116, 153, 228, 230
 case study, 242
 Donaldson, Thomas, 230
 Duke Power Co., 5, 60, 66, 67, 136
 DuPont, Robert, 222, 233

 Ebasco Services, Inc., 127
 Edison Electric Institute, 32, 214
 Eisenhower administration, 144
 Electric Power Research Institute (EPRI), 46, 62, 63, 73, 88, 115, 118, 127, 182

- Energy Information Agency, 32
 Environmental Impact Statement (EIS), 145, 148, 168
 Environmental Protection Agency, 149, 220
 Eugene, Oreg., 221
- Federal Aviation Agency, 149**
Federal Energy Regulatory Commission (FERC), 138, 255
Federal Power Commission v. Hope Natural Gas Co.,
 51
Federal Register, 166, 167
Federal Trade Commission, 163
 financial and economic future, 13-15, 29-76
 cost of building and operating nuclear powerplants,
 57-71
 cost of electricity from coal and nuclear plants, 64
 financial risk of operating a nuclear powerplant, 68
 risk of public liability, 69
 future construction costs of nuclear powerplants, 66
 impact of delay on cost, 63
 impact of risk on the cost of capital, 70
 increase in nuclear construction leadtimes, 62
 rapid increase in cost, 58
 reasons for increased construction costs, 60
 electricity demand, 13, 29, 31-42
 sources of uncertainty, 33-41
 estimated impact of industrial electrotechnologies in
 the year 2000, 38
 nuclear power in the context of utility strategies,
 71-76
 alternative utility construction plans, 73
 estimated cost of nuclear plants under construction,
 76
 implications for Federal policies, 74
 plant construction, 14, 29
 rate regulation and powerplant finance, 13, 46-57
 accounting for capital costs of powerplants under
 construction, 50, 64
 allowance for funds used during construction
 (AFUDC), 47, 50, 51, 52, 57
 changes in rate regulation, 52
 construction work in progress (CWIP), 50, 52, 56,
 57, 71
 history of the deterioration in the financial health of
 electric utilities, 1960-82, 48
 impact of changes in rate regulation in electricity
 prices, 57
 implications of utilities' financial situation, 50
 market-to-book ratios and dilution of stock value,
 47
 obstacles to a long-term commission perspective, 56
 pay-as-you-go inflation schemes, 56
 phased-in rate requirements, 52
 public utility commissions (PUC), 50, 51, 52, 56, 57
 utilities current financial situation, 46
 utility accounting, 53
 recent past, 29
 reserve margins and retirement, 42-46
 economic obsolescence, 43
 loss of availability of generating capacity, 44
 need for new powerplants, 45
 retirements due to age, 43
- Florida, 59, 72, 92
 Florida Power & Light Co., 59, 72, 115, 136
 Ford, Daniel, 230
 Font St. Vrain, Colo., 9, 101, 102, 128
 France, 22, 23, 67, 189, 191, 196, 199, 200, 202, 203
 backfits, 197
 siting of plants, 198
 Fuel Supply Service, 136
- Garrett, Pat, 240
 General Accounting Office (GAO), 171
 General Atomic Co., 101
 General Electric Co., 87, 94, 180, 218
 General Public Utilities (GPU), 68, 136
 Georgia Power Co., 40
 Great Britain, 22
 Great Lakes Basin Commission, 149
 gross national product (GNP), 29, 32, 33, 34, 36, 40, 41
 Gulf Power Co., 40
- Hodel, Donald, Secretary of Energy, 162
 Houston Lighting & Power Co., 127
 Hutchinson, Fla., 115
- Illinois, 56, 136
 impasse, 5
 India, 202, 203
 Indian Point Station, 150
 Indiana Public Utility Commission, 56
 Industry Degraded Core Rulemaking Program, 88
 Inglehart, Ronald, 229
 Institute for Nuclear Power Operations, 9, 19, 20, 25,
 128, 130, 131, 133, 134, 137, 185, 219, 255
 near-term operating licenses (NTOL), 132
 Significant Events Evaluation and Information Network
 (SEE-IN), 129, 130
 Systematic Assessments of License Performance
 (SALP), 131
- Japan, 22, 23, 102, 191, 194, 199, 200, 203
 Ministry of International Trade and Industry (MITI),
 195, 198
 siting of plants, 198
- Kasperson, Roger, 222
 Kemeny Commission, 231, 233
 Komanoff, Charles, 58, 65
 Korea, 194, 200
- League of Women Voters, 230, 236, 239
 legislation:
 Administrative Procedures Act (APA), 164
 Atomic Energy Act, 21, 22, 143, 144, 151, 154, 160,
 161, 164, 172, 203
 Clean Air Act, 151
 Clean Water Act (CAA), 151
 Economic Recovery Tax Act of 1981, 50, 51
 Energy Reorganization Act of 1974, 144
 Foreign Assistance Act of 1961, 203
 Fuel Use Act, 72
 National Environmental Policy Act (NEPA), 151

- Nuclear Licensing and Regulatory Reform Act of 1983, 154
 Nuclear Non-Proliferation Act of 1978, 202, 203
 Nuclear Powerplant Licensing Reform Act of 1983, 154
 Nuclear Waste Policy Act of 1982, 264
 price-Anderson Act, 69, 144, 264
 Public Utility Regulatory Policies Act (PURPA), 138
 Lifton, Roger, 222
 Lloyd's of London, 69
 Long Island Lighting Co., 60
 Lonnoth, Mans, 190, 199, 200
 Louis Harris & Associates, 228
 Lovins, Amory, 229
- Maine Yankee, 136, 222, 228, 230, 236
 case study, 240
 management of nuclear powerplants, 18-20
 Massachusetts, 136, 215
 Massachusetts Institute of Technology, 220
 Mazur, Allan, 231
 Mexico, 194
 Michigan, 45, 136
 Middle South Utilities, Inc., 136
 Mitchell, Robert, 226
- Nader, Ralph, 214, 215, 228
 National Aeronautics and Space Administration, 136, 182
 National Interveners, 228
 National Oceanic and Atmospheric Administration, 149, 164
 National Opinion Research Center, 227
 National Organization for Women (NOW), 231
 National Pollutant Discharge Elimination System (NPDES), permit, 151
 National Technical Information Service, 10
 Nelkin, Dorothy, 230
 Netherlands, 231, 234
 New England Electric System, 72
 New Hampshire public Service Co., 136
 New Jersey, 68, 118
 New York, 56, 135, 150
 New Zealand, 197
 Non-Proliferation Treaty (NPT), 202
 Northeast Electric Reliability Council (NERC), 44, 45
 Northeast Power Coordinating Council (NPCC), 44
 nuclear disincentives, 4
 Nuclear Electric Insurance Ltd. (NEIL), 68
 nuclear enterprise, management of, 113-139
 assessments of efforts to improve quality, 132-134
 improving the quality of nuclear powerplant management, 127-132
 classifications for INPO evaluations, 132
 creating the right environment, 129
 detecting and improving poor performance, 130
 institutional approach, 128
 technical approach, 127
 management challenges, 118-127
 comparison of manpower requirements, 122
 external factors, 121
 historical labor requirements, 123
 internal factors, 124
 technological factors, 118
 new institutional arrangements, 134
 certification of utilities, 137
 Government-owned regional nuclear power authority, 138
 larger role for vendors in construction, 135
 privately owned regional nuclear power company, 138
 service companies, 136
 variations in quality of construction and operation, 114-118
 performance of selected U.S. LWRs, 117
 Nuclear Mutual Ltd. (NML), 68
 nuclear powerplant technology, 15-18
 boiling water reactor, 84, 85, 86, 90, 92, 94
 heavy water reactor, 17, 84, 96-99, 175
 high temperature gas-cooled reactor (HTGR), 16, 17, 84, 87, 99, 100-102, 128, 175
 light water reactors (LWRs), 15, 16, 18, 83, 84, 85, 88, 93, 94, 96, 97, 98, 102, 113, 128, 156, 174
 safety and reliability of, 87-94
 construction records, 115
 process inherent ultimately safe reactor, 17, 18, 103, 104, 105, 175
 pressurized water reactor, 84, 85, 86, 90, 94, 95, 96
 prestressed concrete reactor vessel (PCRV), 99, 100, 103
 Nuclear Regulatory Commission (NRC), 4, 5, 6, 16, 18, 19, 20, 23, 25, 26, 63, 69, 87, 90, 92, 93, 115, 118, 120, 122, 123, 128, 133, 134, 137, 145, 150, 154, 156, 157, 158, 159, 164, 165, 166, 168, 180, 213, 233
 approval of site suitability, 170
 Committee for Review of Generic Requirements, 130, 157, 159
 Office of Nuclear Reactor Regulation, 145, 148, 149, 155
 Performance Assessment Team (PAT), 131, 132
 policy options, 253
 PSAR, 150
 Regional Administrators, 167
 Regulatory Reform Task Force, 158
 responsibilities in licensing, 146
 Safety Evaluation Report (SER), 145, 148
 Standard Review Plan (SRP), 145, 166
 Nuclear Safety Analysis Center (NSAC), 129
 nuclear steam supply system (NSSS), 135, 145, 179, 180, 182, 188
 Nuclear Test Ban Treaty, 227
Nucleonics Week, 181
 NUS Corp., 118
- Ontario Hydro, 138
 operating license (OL), 148, 149, 151, 160, 161, 163, 165, 168
 Oregon, 151, 215, 217, 221

- Organization for Economic Cooperation and Development, 189
- Pacific Gas & Electric Co., 116
- Pahner, Philip, 222
- Pakistan, 202, 203
- Palo Verde plants, 125
- Pennsylvania, 68, 72, 213, 230
- Philadelphia Electric Co, 101
- Philippines, 135
- policy options, 3, 25-26, 251-278
 - major Federal policy strategies, 263-277
 - base case: no change in Federal policies, 263
 - base case variation: let nuclear power compete in a free market, 270
 - economic conditions: two scenarios, 265
 - four nuclear futures under the base case, 267
 - management improvement conditions: two scenarios, 266
 - policy goals and options, 252-262
 - alleviate public concerns and reduce political risks, 260
 - improve reactor operations and economics, 255
 - reduce capital costs and uncertainties, 252
 - reduce the risk of accidents that have public safety or utility financial impacts, 256
 - strategy one: remove obstacles to more nuclear orders, 271
 - strategy two: provide moderate stimulation to more orders, 273
- Porter Commission, 237
- Portland General Electric, 217, 222
- Preliminary Safety Analysis Report (PSAR), 145
- President's Commission on the Accident at Three Mile Island, 166
- Princeton University, 220
- public attitudes toward nuclear power, 23-25, 211-244
 - actors in the nuclear power debate, 214
 - expert's view, 217-220
 - factors influencing the public's view on nuclear safety, 221
 - psychological factors, 222
 - history of statewide referendum votes dealing with nuclear powerplants, 212
 - impact of public opinion on nuclear power, 215
 - impact of risk assessments on public opinion, 220
 - public acceptance of nuclear power, 234-244
 - role of the media, 24, 231-234
 - State laws and regulations restricting construction, 216
 - values and knowledge, 226
- Public Citizen, Inc., 214
- Public Service Electric & Gas Co., New Jersey, 118, 214
- purpose of study, 8
- Quadrex Corp., 136
- Rasmussen Report, 69, 218, 220
- Reactor Safety Study, 218, 219
- Reagan administration, 203
- regional nuclear power company (RNPC), 138
- regulation of nuclear power, 21-22, 143-175
 - backfitting, 154-160
 - definition, 158
 - legislation, 160
 - specific concerns, 155
 - Federal regulation, 143-150
 - historical overviews of nuclear regulation, 144
 - NRC responsibilities in licensing, 146
 - role of emergency planning, 150
 - utility responsibilities in licensing and construction, 147
 - hearings and other NRC procedures, 160-167
 - changes in role of NRC staff, 164
 - efficiency improvements, 162
 - enforcement, 167
 - improvements in public participation, 162
 - management control, 165
 - other NRC procedural issues, 164
 - proposals for change, 161
 - use of rulemaking, 166
 - issues surrounding nuclear plant regulation, 153-154
 - licensing for alternative reactor types, 174
 - other NRC responsibilities, 171
 - safety goals, 172
 - State and local regulation, 150-153
 - environmental policy, 151
 - need for power, 151
 - State siting activities, 153
 - State siting laws, 152
 - two-step licensing process, 168-170
- Richland, Wash., 126
- River Basin Commissions, 149
- Rochester Gas & Electric, 213
- Rogovin Report, 164, 166
- Rumania, 194
- Salem, N. J., 93, 214, 219, 221, 236
- Sandia Siting Study, 219
- Schumacher, E. F., 229
- Science Applications, Inc., 219
- selected U.S. light water reactors, comparison of, 19
- Shadis, Ray, 240
- Shoreham plant, N. Y., 5
- S. M. Stoner Corp., 179
- Solar Energy Research Institute, 32
- South Africa, 202
- Southern Co., 136
- Southwest Power Pool (SPP), 44
- Spain, 200
- Standardized Nuclear Unit Power Plant System (SNUPPS), 96
- Stanford University, 220
- Strauss, Lewis, 144
- survival of the nuclear industry, 179-206
 - effects in the U.S. nuclear industry of no, few, or delayed new plant orders, 179
 - architect-engineering firms, 183
 - engineering manpower, 181
 - impact on future new construction of nuclear plants, 186

- impact on nuclear plant operation, 183
 nuclear component suppliers, 182
 reactor vendors, 180
 prospects for nuclear power outside the United States, 189-206
 economic context for nuclear power, 189
 foreign technical experience, 191
 implications for U.S. nuclear industry, 197
 licensing and quality control, 191
 no-nuclear weapons pledges in effect, 202
 nuclear-generating capacity outside the United States, 205
 nuclear proliferation considerations, 200
 onsite and offsite nuclear-related job vacancies, 204
 overall nuclear development, 194
 public acceptance, 190
 sample construction times for nuclear plants in various countries, 192
 U.S. industry in an international context, 199
 Sweden, 196, 199, 238
 Switzerland, 197

 Taiwan, 194, 200
 Teledyne, Inc., 136
 Tennessee Valley Authority, 105, 138, 213, 237
 "The China Syndrome," 225
 Three Mile Island, 6, 16, 62, 68, 70, 72, 87, 90, 92, 93, 102, 120, 121, 122, 125, 129, 148, 150, 153, 155, 156, 213, 233

 Union of Concerned Scientists, 214, 220
 United Kingdom, 189, 194, 196
 Central Electricity Generating Board (CEGB), 199
 University of Michigan, 213
 U.S. Army Corps of Engineers, 149
 U.S. Geological Survey, 149
 U.S. Supreme Court, 151, 216

 Vermont, 151
 Vermont Yankee, 136
 Von Hippel, Frank, 220

 Walker, William, 190
 Washington Public Power Supply System (WPPSS), 4, 126
We Almost Lost Detroit, 213, 225
 Weinberg, Alvin, 239
 West Germany, 23, 56, 102, 189, 191, 194, 196, 200, 202, 203
 "Convoy" experiment, 197
 Kraftwerk Union (KWU), 197
 backfits, 197
 standardized training, 198
 Westinghouse Electric Corp., 87, 94, 95, 135, 180
 Wintersburg, Ariz., 115
 Wisconsin, 151

 Yankee Atomic Electric Co., 136