c/o Louise Levert, Secretariat

Canadian Nuclear Safety Commission

280 Slater St., P.O. Box 1046

Ottawa, Ontario K1P 5S9

Fax: 613-995-5086

Email: interventions@cnsc-ccsn.gc.ca
Cc: bchiarelli.mpp.co@liberal.ola.org
April 22, 2013

Subject: Pickering reactors too risky, expensive and unneeded (2014-H-01)

The Ontario Clean Air Alliance is a (OCAA) is a coalition of individuals and approximately 90 organizations (health and environmental organizations, faith communities, municipalities, utilities, unions and corporations) that represent over 6 million Ontarians. We were established in 1997 to achieve the phase-out of Ontario’s dirty coal-fired power plants and to move Ontario towards a renewable electricity future.

I request you deny Ontario Power Generation (OPG) approval to operate the Pickering reactors beyond their design life. We cannot afford a Fukushima on Lake Ontario.

Safety

No Candu’s operating life has ever been extended beyond its design life. The industry has no experience with this. As reactors age the likelihood of an accident increases due to the degradation of components. Why risk an accident on our Great Lake?

The Pickering nuclear station has a greater risk of accident than other nuclear stations because the containment and Emergency Core Cooling System are shared between all reactors at the A and B stations. Fukushima highlighted the risks of operating multiple reactors at the same site, but they had separate safety systems. Pickering has multiple reactors at the same site that share safety systems in order to save money. Indeed, they are the only reactors in the western world with only one emergency shutdown system.

The Pickering station is also closer to a large urban centre (Toronto) than any other nuclear plant in the world. For that reason, regulatory authorities would never allow a new plant to be built at Pickering today. During the Fukushima disaster, 150,000 people were evacuated in the 20 km area around the station. By comparison, 1.3 million live within 20 km of Pickering, and millions live within the Greater Toronto Area. An accident would be disastrous; indeed we could never evacuate that many people.

Furthermore, Pickering sits on the shore of Lake Ontario from which 9 million people get their drinking water. I repeat: we cannot afford a Fukushima on Lake Ontario.

Hydro-Quebec closed its only reactor Gentilly-2 last year because it admitted it would be too dangerous to operate beyond its design life. In January 2013 Thierry Vandal, the head of Hydro-Quebec, said when asked if he would run the Gentilly-2 nuclear station beyond its design life, “I would no more operate Gentilly-2 beyond 210,000 hours than I would climb onto an airplane that does not have its permits and that does not meet the standards. So, it is out of question to put anyone, i.e., us, the workers, the public, and the company, in a situation of risk in the nuclear realm.”

And while OPG says Pickering is safe, it has asked the Harper government to prevent it from paying full compensation to victims in the event of an accident. Why can’t they get insurance like every other electrical technology? If the insurance industry won’t take the risk, why should the public be asked to?

High Cost

Beyond being increasingly dangerous, the Pickering reactors are among the highest cost reactors in North America. Pickering A Nuclear Generating Station is the highest cost nuclear power plant in North America, and Pickering B Nuclear Station is the 5th highest cost. Incredibly, phasing out these high-cost reactors would reduce our electricity bills by $650 million per year.
Demand

The good news is that Ontario’s demand for electricity is falling (down 11% since 2005 and predicted to continue to fall in the coming decade). And with increased supply (up 13% since 2003) Ontario has a large surplus of excess electricity generating capacity. In fact, our current generation capacity exceeds our forecast peak day demand for the summer of 2014 by 42%. We simply do not need the power from these aging Pickering reactors.

Alternatives

Fortunately we have much lower cost, safer and cleaner options to keep our lights on including energy efficiency investments, hydro-electric imports from Quebec, and made-in-Ontario renewables.

By investing in energy efficiency we can reduce our energy bills, raise our GDP, create jobs, reduce the federal and provincial deficits and lower our greenhouse gas emissions.

By importing more hydro-electricity from Quebec, we can lower our electricity bills and make our industries more competitive. And Quebec has plenty of power to export. When its two latest hydro projects are completed in the near future, it will be looking to sell an additional 17 billion kWh of electricity per year.

Conclusion

It’s time to shut down Pickering.
OCAA initiated an online petition in 2013 that currently has 2319 signatories. You can find it here: http://www.change.org/en-CA/petitions/premier-kathleen-wynne-close-the-pickering-nuclear-station It calls for the shut-down of Pickering, and is endorsed by the following groups: Bruce Peninsula Environment Group - Canadian Association of Physicians for the Environment - Canadian Coalition for Nuclear Responsibility - Canadian Environmental Law Association - Canadian Unitarians for Social Justice - Citizens Resistance at Fermi 2 - Coalition Against Nukes - Coalition for a Nuclear Free Great Lakes - Community Renewable Energy Waterloo (CREW-WR) - Council of Canadians - Council of Canadians, Guelph Chapter - Council of Canadians, Inverness Chapter - Council of Canadians, Northumberland Chapter - Council of Canadians, Peterborough/Kawartha Chapter - Council of Canadians, Toronto Chapter - Don't Waste Michigan - Durham Environment Watch - Durham Nuclear Awareness - Ecology Ottawa - Greenspiration - Green Party of Ontario - Hiroshima Day Coalition - International Institute for Concern for Public Health (IICPH) - Northwatch - Nukewatch - Occupy the NRC - Ontario Clean Air Alliance - Physicians for Global Survival - Radiation Truth - Safe and Green Energy (SAGE) - Toledo Coalition for Safe Energy - Toronto Environmental Alliance - TREC Renewable Energy Co-operative -TREC SolarShare Co-operative (No.1) Inc. - Veterans Against Nuclear Arms - Voice of Women for Peace - Women’s Healthy Environments Network.
For all the reasons listed above – the increasing accident risk, the high cost, the lack of necessity, and the abundant, lower cost available alternatives – the CNSC should deny OPG approval to run the Pickering nuclear generating station beyond its design life.

Angela Bischoff

Ontario Clean Air Alliance

160 John St., #300

Toronto, ON M5V 2E5

angela@cleanairalliance.org
www.cleanairalliance.org

Tel: 416 260-2080 x 1

