

まえがき

- [1] Scott D. Sagan, *The Limits of Safety*, Princeton University Press, Philadelphia, 1995
- [2] Eric Schlosser, *Command and Control, Nuclear Weapons, the Damascus Accident, and the Illusion of Safety*, Penguin Books, 2014
- [3] Mikhail Gorbachev, *Turning Point at Chernobyl*, Project Syndicate, April 14, 2006, <http://www.project-syndicate.org/commentary/turning-point-at-chernobyl>
- [4] Dan Ariely, *Predictably Irrational: The Hidden Forces That Shape Our Decisions*. Harper Perennial, New York, 2010 (ダン・アリエリー『予想どおりに不合理的行動経済学が明かすあなたがそれを選ぶわけ』熊谷淳子訳、早川書房、2008年)

第1部 リスク情報隠蔽はなぜ問題か

- [1] Hedberg, B., How organizations learn and unlearn, in: Nyström, P.C. & Starbuck, W.H., *Handbook of Organizational Design*, Oxford University Press, 1981
- [2] Mullins, L.J. and G. Christy, *Management & Organisational Behavior*, Financial Times Management, May 2010
- [3] Lee Clarke, *Mission Improbable: Using Fantasy Documents to Tame Disaster*, University Of Chicago Press; 1 edition (June 1, 2001)
- [4] Ellen J. Langer, *The Illusion of Control*, *Journal of Personality and Social Psychology* 32 (2), 311-328 (1975)
- [5] M. Granger Morgan, Baruch Fischhoff, Ann Bostrom and Cynthia J. Atman, *Risk Communication: A Mental Models Approach*, Cambridge University Press, 2001
- [6] Regina E. Lundgren and Andrea H. McMakin, *Risk Communication: A*

Handbook for Communicating Environmental, Safety, and Health Risks, Battelle Press, 2004

- [7] Regina E. Lundgren and Andrea H. McMakin, *Risk Communication: A Handbook for Communicating Environmental, Safety, and Health*, Wiley-IEEE Press, 2013
- [8] Timothy L. Sellnow, Robert R. Ulmer, Matthew W. Seeger and Robert Littlefield, *Effective Risk Communication: A Message-Centered Approach*, Springer, 2009
- [9] Peter Bennett, Kenneth Calman, Sarah Curtis and Denis Smith, *Risk Communication and Public Health*, Oxford University Press, 2010
- [10] Robert L. Heath and H. Dan O'Hair, *Handbook of Risk and Crisis Communication*, Routledge, 2010
- [11] Pamela (Ferrante) Walaski, *Risk and Crisis Communications: Methods and Messages*, Wiley, 2011
- [12] James E. Lukaszewski, *Lukaszewski on Crisis Communication: What Your CEO Needs to Know About Reputation Risk and Crisis Management*, Rothstein Associates Inc., 2013
- [13] Joseph Arvai and Louie Rivers III, editors, *Effective Risk Communication*, Routledge, 2013
- [14] Robert R. Ulmer, Timothy L. Sellnow and Matthew W. Seeger, *Effective Crisis Communication: Moving From Crisis to Opportunity*, SAGE Publications, 2014
- [15] Hyunyi Cho, Torsten Reimer and Katherine A. McComas, Editors, *The SAGE Handbook of Risk Communication*, SAGE Publications, 2014
- [16] Valerie November and Yvan Leanza, *Risk, Disaster and Crisis Reduction (Mobilizing, Collecting and Sharing Information)*, Springer, 2015
- [17] Roger E. Kasperson, Ortwin Renn, Paul

- Slovic, Halina S. Brown, Jacque Emel, Robert Goble, Jeanne X. Kasperson, and Samuel Ratick, The Social Amplification of Risk: A Conceptual Framework, Risk Analysis 8 (2), 177-187 (1988)
- [18] Nancy G. Leveson, Engineering a Safer World: Systems Thinking Applied to Safety, MIT Press, 2011, pp. 100, 198, 205, 301, 307, 379, 424
- [19] D. Sornette, A civil super-Apollo project in nuclear R&D for a safer and prosperous world, Energy Research & Social Science 8, 60-65 (2015)
- [20] Mikhail Gorbachev, Turning Point at Chernobyl, Project Syndicate, April 14, 2006, <http://www.project-syndicate.org/commentary/turning-point-at-chernobyl>
- [21] RBMK Reactors, Appendix to Nuclear Power Reactors, Updated June 2010, <http://www.world-nuclear.org/info/Nuclear-Fuel-Cycle/Power-Reactors/Appendices/RBMK-Reactors/>
- [22] Mark R. Beissinger, Scientific Management, Socialist Discipline and Soviet Power, I.B.Tauris, 1988

第2部 リスク情報隠蔽の事例

2-1 工業部門

2-1-1 ヴァイオントダム災害

- [1] F. Guzzetti, G. Lollino, Book Review of "The Story of Vaiont Told by the Geologist Who Discovered the Landslide", Natural Hazards and Earth System Sciences, 11, 2011, pp. 485-486
- [2] Rose Marco Delle, Decision-making errors and socio-political disputes over the Vajont dam disaster, Disaster Advances, Vol. 5 (3), 2012, pp. 144-152
- [3] Mountain Tsunami, documentary of "Seconds from Disaster" serious, National Geographic Channel, 2012
- [4] Ibid
- [5] Sara Pavan, The Vajont Dam, 1998, <http://www.vajont.info/eNGLISH/saraPavan.html>
- [6] Mountain Tsunami, documentary of "Seconds from Disaster" serious, National Geographic Channel, 2012
- [7] Rose Marco Delle, Decision-making errors and socio-political disputes over the Vajont dam disaster, Disaster Advances, Vol. 5 (3), 2012, pp. 144-152
- [8] Marco Paolini, Vajont timeline (from 1928 to 1960), 1998, <http://www.vajont.info/engTimeline1.html>
- [9] French Ministry for Sustainable Development, Release of 50 million m³ of water at the Vajont Dam October 9, 1963. Erto e Casso (PN) Italy, No. 23607, 2010
- [10] Ibid
- [11] Mountain Tsunami, documentary of "Seconds from Disaster" serious, National Geographic Channel, 2012
- [12] Rose Marco Delle, Decision-making errors and socio-political disputes over the Vajont dam disaster, Disaster Advances, Vol. 5 (3), 2012, pp. 144-152
- [13] Ibid
- [14] French Ministry for Sustainable Development, Release of 50 million m³ of water at the Vajont Dam October 9, 1963. Erto e Casso (PN) Italy, No. 23607, 2010
- [15] Marco Paolini's monologue performance, <https://www.youtube.com/watch?v=ULm8T8ySs1A>, https://www.youtube.com/watch?v=MQjBgS2_5yU, <http://www.vajont.info/eNGLISH/athensMlover.html>, 1998
- [16] French Ministry for Sustainable Development, Release of 50 million m³ of water at the Vajont Dam October 9, 1963. Erto e Casso (PN) Italy, No. 23607, 2010
- [17] ENEL, History of establishment and growth of ENEL (1962-1977), http://www.enel.com/en-GB/group/about_us/

- history/1962_1977
- [18] French Ministry for Sustainable Development, Release of 50 million m³ of water at the Vajont Dam October 9, 1963. Erto e Casso (PN) Italy, No. 23607, 2010
 - [19] Mountain Tsunami, documentary of "Seconds from Disaster" serious, National Geographic Channel, 2012
 - [20] Rinaldo Genevois, Monica Ghirotti, The 1963 Vaiont Landslide, *Giornale di Geologia Applicata* 1, 2005, pp. 41–52
 - [21] D. Sornette, A. Helmstetter, J.V. Andersen, S. Gluzman, J.-R. Grasso and V.F. Pisarenko, Towards Landslide Predictions: Two Case Studies. *Physica A* 338, 2004, pp. 605–632
 - [22] Norbert J. Delatte, Beyond Failure: Forensic Case Studies for Civil Engineers, ASCE Press, 2009, pp. 234–248
 - [23] Flood at Stava Dam, documentary of "Seconds from Disaster" series, National Geographic Channel, 2004

2-1-2 スリーマイル島原子力発電所事故

- [1] Report of the President's Commission on the Accident at Three Mile Island: The Need for Change: The Legacy of TMI, Oct. 1979, p. 83(米大統領特別調査委員会編『スリーマイル島原発事故報告書』ハイレイフ出版部、1980年)
- [2] Ibid, p.90(同上)
- [3] Three Mile Island: Report to the Commissioners and to the Public, M. Rogovin and G. Frampton, U.S. Nuclear Regulatory Commission, Jan. 1980, Vol. II-Part 2, p. 311
- [4] Report of the President's Commission on the Accident at Three Mile Island: The Need for Change: The Legacy of TMI, Oct. 1979, p. 83(米大統領特別調査委員会編『スリーマイル島原発事故報告書』)
- [5] Backgrounder on the Three Mile Island Accident, United States Nuclear Regulatory Commission, Feb. 11, 2013
- [6] Ibid
- [7] Ibid
- [8] Ibid
- [9] Three Mile Island: Report to the Commissioners and to the Public, M. Rogovin and G. Frampton, U.S. Nuclear Regulatory Commission, Jan. 1980, Vol. I, pp. 3–4
- [10] Backgrounder on the Three Mile Island Accident, United States Nuclear Regulatory Commission, Feb. 11, 2013
- [11] Report of the President's Commission on the Accident at Three Mile Island: The Need for Change: The Legacy of TMI, Oct. 1979, pp.30-31(米大統領特別調査委員会編『スリーマイル島原発事故報告書』)
- [12] Three Mile Island: Report to the Commissioners and to the Public, M. Rogovin and G. Frampton, U.S. Nuclear Regulatory Commission, Jan. 1980, Vol. I, p. 102
- [13] Report of the President's Commission on the Accident at Three Mile Island: The Need for Change: The Legacy of TMI, Oct. 1979, p.12(米大統領特別調査委員会編『スリーマイル島原発事故報告書』)
- [14] Ibid, p.31(同上)
- [15] 14-Year Cleanup at Three Mile Island Concludes, The New York Times, August 15, 1993
- [16] NRC Issues Final Safety Evaluation Report For Three Mile Island Nuclear Plant License Renewal Application, U.S. Nuclear Regulatory Commission Press Release-09-119, June 30, 2009
- [17] Robert A. Stallings, Evacuation behavior at Three Mile Island, *International Journal of Mass Emergencies and Disasters*, No2, 1984, p.12
- [18] Three Mile Island: Report to the Commissioners and to the Public, M. Rogovin and G. Frampton, U.S. Nuclear Regulatory Commission, January 1980,

- Volume I, p. 179
- [19] Ibid, p. 180
- [20] US Nuclear Operating Plant Basic Information, Nuclear Energy Institute, March 2013
- [21] Three Mile Island: Report to the Commissioners and to the Public, M. Rogovin and G. Frampton, U.S. Nuclear Regulatory Commission, January 1980, Volume I, p. 182
- [22] Ibid, p. 182
- [23] Ibid, p. 183
- [24] Ibid, p. 182
- [25] Richard Nixon, Address to the Nation About Policies To Deal With the Energy Shortages, November 7, 1973
- [26] Leslie Kaufman, Japan Crisis Could Rekindle U.S. Antinuclear Movement, The New York Times, March 18, 2011
- [27] Report of the President's Commission on the Accident at Three Mile Island: The Need for Change: The Legacy of TMI, October 1979, p.51(米大統領特別調査委員会編「スリーマイル島原発事故報告書」)
- [28] Ibid(同上)
- [29] Three Mile Island: Report to the Commissioners and to the Public, M. Rogovin and G. Frampton, U.S. Nuclear Regulatory Commission, January 1980, Volume I, p. 89
- [30] Report of the President's Commission on the Accident at Three Mile Island: The Need for Change: The Legacy of TMI, October 1979, p. 20(米大統領特別調査委員会編「スリーマイル島原発事故報告書」)
- [31] Ibid, pp. 19, 20, 21, 52(同上)
- [32] Ibid, pp. 21, 52(同上)
- [33] Ibid, pp. 10, 43, 93(同上)
- [34] Ibid, pp. 29-30(同上)
- [35] Ibid, pp. 11, 23, 43, 55(同上)
- [36] Ibid, pp. 9, 11, 30(同上)
- [37] Three Mile Island: Report to the Commissioners and to the Public, M. Rogovin and G. Frampton, U.S. Nuclear Regulatory Commission, January 1980, Volume I, pp. 94-95
- [38] Ibid, pp. 3, 33, 89, 94, 95, 96, 97
- [39] Three Mile Island: Report to the Commissioners and to the Public, M. Rogovin and G. Frampton, U.S. Nuclear Regulatory Commission, January 1980, Volume II-Part 2, p. 577
- [40] Gregory Rolina, Human and Organizational Factors in Nuclear Safety: The French Approach to Safety Assessments, CRC Press, 2013, p. 42 and Three Mile Island: Report to the Commissioners and to the Public, M. Rogovin and G. Frampton, U.S. Nuclear Regulatory Commission, January 1980, Volume II-Part 2, p. 593
- [41] Three Mile Island: Report to the Commissioners and to the Public, M. Rogovin and G. Frampton, U.S. Nuclear Regulatory Commission, January 1980, Volume II-Part 2, p. 318
- [42] Three Mile Island: Report to the Commissioners and to the Public, M. Rogovin and G. Frampton, U.S. Nuclear Regulatory Commission, January 1980, Volume I, p. 128
- [43] Ibid, p. 123
- [44] Ibid, p. 128
- [45] Ibid, p. 123
- [46] Ibid, p. 126
- [47] Ibid, p. 124
- [48] Ibid, p. 102-103
- [49] Three Mile Island: Report to the Commissioners and to the Public, M. Rogovin and G. Frampton, U.S. Nuclear Regulatory Commission, January 1980, Volume II-Part 3, p. 811
- [50] Three Mile Island: Report to the Commissioners and to the Public, M. Rogovin and G. Frampton, U.S. Nuclear Regulatory Commission, January 1980, Volume I, p.70
- [51] Ibid, pp. 22-23

- [52] Ibid, p.70
- [53] Report of the President's Commission on the Accident at Three Mile Island: The Need for Change: The Legacy of TMI, October 1979, p.103(米大統領特別調査委員会編「スリーマイル島原発事故報告書」)
- [54] Three Mile Island: Report to the Commissioners and to the Public, M. Rogovin and G. Frampton, U.S. Nuclear Regulatory Commission, January 1980, Volume I, pp. 30-31
- [55] Three Mile Island: Report to the Commissioners and to the Public, M. Rogovin and G. Frampton, U.S. Nuclear Regulatory Commission, January 1980, Volume II-Part 3, p. 827
- [56] Three Mile Island: Report to the Commissioners and to the Public, M. Rogovin and G. Frampton, U.S. Nuclear Regulatory Commission, January 1980, Volume I, p. 21
- [57] Report of the President's Commission on the Accident at Three Mile Island: The Need for Change: The Legacy of TMI, October 1979, p.104(米大統領特別調査委員会編「スリーマイル島原発事故報告書」)
- [58] Ibid, p.99(同上)
- [59] Three Mile Island: Report to the Commissioners and to the Public, M. Rogovin and G. Frampton, U.S. Nuclear Regulatory Commission, January 1980, Volume I, p. 21
- [60] Three Mile Island: Report to the Commissioners and to the Public, M. Rogovin and G. Frampton, U.S. Nuclear Regulatory Commission, January 1980, Volume II, pp. 535-537
- [61] Three Mile Island: Report to the Commissioners and to the Public, M. Rogovin and G. Frampton, U.S. Nuclear Regulatory Commission, January 1980, Volume I, p. 69
- [62] Three Mile Island: Report to the Commissioners and to the Public, M. Rogovin and G. Frampton, U.S. Nuclear Regulatory Commission, January 1980, Volume II-Part 3, p. 811
- [63] Three Mile Island: Report to the Commissioners and to the Public, M. Rogovin and G. Frampton, U.S. Nuclear Regulatory Commission, January 1980, Volume I, pp. 68, 83
- [64] Report of the President's Commission on the Accident at Three Mile Island: The Need for Change: The Legacy of TMI, October 1979, pp. 21, 40(米大統領特別調査委員会編「スリーマイル島原発事故報告書」)
- [65] Three Mile Island: Report to the Commissioners and to the Public, M. Rogovin and G. Frampton, U.S. Nuclear Regulatory Commission, January 1980, Volume I, p. 36
- [66] Report of the President's Commission on the Accident at Three Mile Island: The Need for Change: The Legacy of TMI, October 1979, pp. 17, 18, 21, 39, 40(米大統領特別調査委員会編「スリーマイル島原発事故報告書」)
- [67] Ibid, p.104(同上)
- [68] Ibid, p.106(同上)
- [69] Ibid, pp.106-107, 109(同上)
- [70] Ibid, p.120(同上)
- [71] Three Mile Island: Report to the Commissioners and to the Public, M. Rogovin and G. Frampton, U.S. Nuclear Regulatory Commission, January 1980, Volume I, p. 120
- [72] Report of the President's Commission on the Accident at Three Mile Island: The Need for Change: The Legacy of TMI, October 1979, p.120(米大統領特別調査委員会編「スリーマイル島原発事故報告書」)
- [73] Three Mile Island: Report to the Commissioners and to the Public, M. Rogovin and G. Frampton, U.S. Nuclear Regulatory Commission, January 1980, Volume I, p. 48
- [74] Ibid, p. 29

- [75] Report of the President's Commission on the Accident at Three Mile Island: The Need for Change: The Legacy of TMI, October 1979, p.19(米大統領特別調査委員会編「スリーマイル島原発事故報告書」)
- [76] Three Mile Island: Report to the Commissioners and to the Public, M. Rogovin and G. Frampton, U.S. Nuclear Regulatory Commission, January 1980, Volume I, p. 85
- [77] Ibid, p. 76

2-1-3 ボーパール化学工場ガス漏れ事故

- [1] Ingrid Eckerman, The Bhopal Saga: Causes and Consequences of the World's Largest Industrial Disaster, Universities Press, 2005, p. 9
- [2] Clouds of injustice. Bhopal disaster 20 years on. Amnesty International Publications. London, 2004
- [3] Rishi Lekhi, 30 years later, disaster haunts Bhopal survivors, Associated Press, Dec. 3, 2014
- [4] Typhoon Nina–Banqiao dam failure, Encyclopædia Britannica
- [5] David Longshore, Encyclopedia of Hurricanes, Typhoons, and Cyclones, Infobase Publishing, 2009, p. 124
- [6] イングリッド・エッカーマンとの個人的なやりとり(2015年2月28日)
- [7] M.J. Peterson, Case Study: Bhopal Plant Disaster (with appendixes), University of Massachusetts – Amherst, 2009
- [8] M.J. Peterson, Case Study: Bhopal Plant Disaster, Appendix A: Chronology, University of Massachusetts – Amherst, 2009
- [9] M.J. Peterson, Case Study: Bhopal Plant Disaster (with appendixes), University of Massachusetts – Amherst, 2009
- [10] Ibid
- [11] Nancy G. Leveson, Engineering a Safer World: Systems Thinking Applied to Safety, MIT Press, 2011, pp. 25-27
- [12] Ingrid Eckerman, The Bhopal Saga: Causes and Consequences of the World's Largest Industrial Disaster, Universities Press, 2005, p. 32
- [13] Nancy G. Leveson, Engineering a Safer World: Systems Thinking Applied to Safety, MIT Press, 2011, pp. 25-27
- [14] Ingrid Eckerman, The Bhopal Saga: Causes and Consequences of the World's Largest Industrial Disaster, Universities Press, 2005, p. 30
- [15] M.J. Peterson, Case Study: Bhopal Plant Disaster (with appendixes), University of Massachusetts – Amherst, 2009
- [16] Bridget Hanna, Ward Morehouse, Satinath Sarangi, The Bhopal reader : remembering twenty years of the world's worst industrial disaster, The Apex Press, New York, The Other India Press, Mapusa, Goa, 2005, p. 41
- [17] Ingrid Eckerman, The Bhopal Saga: Causes and Consequences of the World's Largest Industrial Disaster, Universities Press, 2005, p. 31
- [18] Ibid, p. 25
- [19] Ibid, p. 25
- [20] Nancy G. Leveson, Engineering a Safer World: Systems Thinking Applied to Safety, MIT Press, 2011, pp. 25-27
- [21] M.J. Peterson, Case Study: Bhopal Plant Disaster (with appendixes), University of Massachusetts – Amherst, 2009
- [22] Ibid
- [23] Ibid
- [24] Ibid
- [25] M.J. Peterson, Case Study: Bhopal Plant Disaster, Appendix A: Chronology, University of Massachusetts – Amherst, 2009
- [26] Ingrid Eckerman, The Bhopal Saga: Causes and Consequences of the World's Largest Industrial Disaster, Universities Press, 2005, p. 22

- [27] Clouds of injustice. Bhopal disaster 20 years on. Amnesty International Publications. London, 2004
- [28] Internal correspondence of UCC: operations safety/health survey MIC II Unit at Institute, West Virginia MIC plant, September 1984, http://bhopal.net/source_documents/institute_sep_84.pdf
- [29] Ashok S. Kalelkar, Investigation of large-magnitude incidents: Bhopal as a case study, Arthur D. Little, Inc., Cambridge, Massachusetts, USA, presented At The Institution of Chemical Engineers Conference On Preventing Major Chemical Accidents, London, England, May 1988
- [30] M.J. Peterson, Case Study: Bhopal Plant Disaster, Appendix A: Chronology, University of Massachusetts – Amherst, 2009
- [31] Nancy G. Leveson, Engineering a Safer World: Systems Thinking Applied to Safety, MIT Press, 2011, pp. 25-27
- [32] Ingrid Eckerman, The Bhopal Saga: Causes and Consequences of the World's Largest Industrial Disaster, Universities Press, 2005, pp. 81-82
- [33] M.J. Peterson, Case Study: Bhopal Plant Disaster (with appendixes), University of Massachusetts – Amherst, 2009
- [34] Ingrid Eckerman, The Bhopal Saga: Causes and Consequences of the World's Largest Industrial Disaster, Universities Press, 2005, pp. 19, 64
- [35] Browning, Jackson B. Union Carbide: Disaster At Bhopal. Union Carbide Corporation, 1993
- [36] Ingrid Eckerman, The Bhopal Saga: Causes and Consequences of the World's Largest Industrial Disaster, Universities Press, 2005, p. 13
- [37] イングリッド・エッカーマンとの個人的なやりとり(2015年2月28日)
- [38] Paul Shrivastava, Long-term recovery from the Bhopal crisis, UN University Press, 1994.
- [39] Ingrid Eckerman, The Bhopal Saga: Causes and Consequences of the World's Largest Industrial Disaster, Universities Press, 2005, p. 132
- [40] Bhopal trial: Eight convicted over India gas disaster, BBC News, 7 June 2010

2-1-4 スペースシャトル・チャレンジャー号爆発事故

- [1] Investigation of the Challenger accident. Report of the Committee on Science and Technology House of Representatives, Oct. 29, 1986, p.22
- [2] Roger Pielke Jr, Radford Byerly, Shuttle programme lifetime cost, Nature, 472 (7341), 07 April 2011
- [3] William Starbuck, Moshe Farjoun, Organization at the Limit: Lessons from the Columbia Disaster. Oxford: Blackwell, 2005, p.31
- [4] スペースシャトルの低軌道(LEO)までのペイロードは2万4400キログラムで、最終的なペイロード・キロ当たりコストは約6万ドルに上った。これに対しアメリカ空軍が使用した使い捨て型ロケット、タイタンIVは、LEOまでのペイロードが2万1680キログラム、打ち上げ1回当たりの費用が5億8800万ドル(2010年のドル価値)で、ペイロード・キロ当たりコストは約2万7000ドルである。ロシアのプロトンロケットはLEOまでのペイロードが2万700キログラム、打ち上げ1回当たりの費用が1億1000万ドルで、ペイロード・キロ当たりコストは5300ドルとなる。
- [5] アメリカ空軍の報告書によれば、タイタンIVロケットの単位当たり原価は1999年に4億5000万ドルだった。1999年から2000年までのアメリカの累積インフレーション率は30.9パーセントなので、2010年のドル価値でいえば、打ち上げ1回当たりの費用は5億8800万ドルになる。“Titan IV” report, United States Air Force, 1999, <http://www.dote.osd.mil/pub/reports/FY1999/pdf/99titaniv.pdf>
- [6] Peter B. de Selding, ILS May Pitch Proton

- as Cost-saver Over Soyuz for Galileo Satellites, Space News, January 15, 2010
- [7] John R. London III, LEO on the Cheap: Methods for Achieving Drastic Reductions In Space Launch Costs, Air University Press, Maxwell Air Force Base, Alabama, Oct. 1994, p.45
- [8] Investigation of the Challenger accident. Report of the Committee on Science and Technology House of Representatives, Oct. 29, 1986, p.120
- [9] Report of the Presidential Commission on the Space Shuttle Challenger Accident, Chap. VIII: Pressures on the system, Washington, D.C., June 6th, 1986
- [10] Report of the Presidential Commission on the Space Shuttle Challenger Accident, Vol. 2: Appendix I - NASA Pre-Launch Activities Team Report, Washington, D.C., June 6th, 1986
- [11] Investigation of the Challenger accident. Report of the Committee on Science and Technology House of Representatives, Oct. 29, 1986, p.106
- [12] "Titan IV" report, United States Air Force, 1999, <http://www.dote.osd.mil/pub/reports/FY1999/pdf/99titaniv.pdf>
- [13] Report of the Presidential Commission on the Space Shuttle Challenger Accident, Chapter XV: Return to Flight: Richard H. Truly and the Recovery from the Challenger Accident by John A. Logsdon, Washington, D.C., June 6th, 1986
- [14] Report of the Presidential Commission on the Space Shuttle Challenger Accident, Appendix F. R. P. Feynman, Personal observations on the reliability of the Shuttle, Washington, D.C., June 6th, 1986
- [15] Report of the Presidential Commission on the Space Shuttle Challenger Accident, Chapter II - Events Leading up to the Challenger Mission, Washington, D.C., June 6th, 1986
- [16] NASA - STS-51L history, NASA's John F. Kennedy Space Center, http://www.nasa.gov/mission_pages/shuttle/shuttlemissions/archives/sts-51L.html
- [17] David Shayler, Disasters and Accidents in Manned Spaceflight, Springer, 2000, p. xxviii
- [18] Documentary "Challenger: The Untold Story", National Geographic Channel, 2006
- [19] Report of the Presidential Commission on the Space Shuttle Challenger Accident, Chapter V: The Contributing Cause of The Accident, Washington, D.C., June 6th, 1986
- [20] Information about fluoroelastomer (FKM), <http://en.wikipedia.org/wiki/FKM>
- [21] Diane Vaughan, The Challenger launch decision: risky technology, culture and deviance at NASA. Chicago: The University of Chicago Press; 1996, p.155
- [22] Documentary "Challenger: The Untold Story", National Geographic Channel, 2006
- [23] Nancy G. Leveson, MIT, Technical and Managerial Factors in the NASA Challenger and Columbia Losses: Looking Forward to the Future published within Kleinman, Cloud-Hansen, Matta, and Handelsman Controversies in Science and Technology Volume 2, Mary Ann Liebert Press, 2008
- [24] Investigation of the Challenger accident: hearings before the Committee on Science and Technology, U.S. House of Representatives, Ninety-ninth Congress, June 15, 16, 23, 24, 1986, Vol.1, p. 69
- [25] Diane Vaughan, The Challenger launch decision: risky technology, culture and deviance at NASA. Chicago: The University of Chicago Press; 1996, p.267
- [26] Report of the Presidential Commission on the Space Shuttle Challenger Accident, Chapter VI: An Accident Rooted In History, Washington, D.C., June 6th, 1986

- [27] Diane Vaughan, The Challenger launch decision: risky technology, culture and deviance at NASA. Chicago: The University of Chicago Press; 1996, p. 295
- [28] Diane Vaughan, The Challenger launch decision: risky technology, culture and deviance at NASA. Chicago: University of Chicago Press; 1996
- [29] Report of the Presidential Commission on the Space Shuttle Challenger Accident, Chap. V: The Contributing Cause of The Accident, Washington, D.C., June 6th, 1986
- [30] Richard P. Feynman, What Do You Care What Other People Think?, 1988, W W Norton, p. 141 (リチャード・P・ファインマン『困ります、ファインマンさん』大貫昌子訳、岩波書店、2001年)
- [31] Diane Vaughan, The Challenger launch decision: risky technology, culture and deviance at NASA. Chicago: University of Chicago Press; 1996, p. 312
- [32] Report of the Presidential Commission on the Space Shuttle Challenger Accident, Chap. V: The Contributing Cause of the Accident, Washington, D.C., June 6th, 1986
- [33] Ibid
- [34] Ibid
- [35] Report of the Presidential Commission on the Space Shuttle Challenger Accident, Chap. IV: The Cause of the Accident, Washington, D.C., June 6th, 1986
- [36] Report of the Presidential Commission on the Space Shuttle Challenger Accident, Chap. V: The Contributing Cause of the Accident, Washington, D.C., June 6th, 1986
- [37] Report of the Presidential Commission on the Space Shuttle Challenger Accident, Chap. VII: The Silent Safety Program, Washington, D.C., June 6th, 1986
- [38] Report of the Presidential Commission on the Space Shuttle Challenger Accident, Chap. V: The Contributing Cause of the Accident, Washington, D.C., June 6th, 1986
- [39] Ibid
- [40] Roger M. Boisjoly, Telecom Meeting (Ethical Decisions - Morton Thiokol and the Challenger Disaster), 2006, <http://www.onlineethics.org/cms/7061.aspx>
- [41] Report of the Presidential Commission on the Space Shuttle Challenger Accident, Chapter V: The Contributing Cause of The Accident, Washington, D.C., June 6th, 1986
- [42] Richard P. Feynman, What Do You Care What Other People Think?, 1988, W W Norton, p. 138 (リチャード・P・ファインマン『困ります、ファインマンさん』)
- [43] Report of the Presidential Commission on the Space Shuttle Challenger Accident, Chapter VIII: Pressures on the system, Washington, D.C., June 6th, 1986
- [44] Investigation of the Challenger accident: hearings before the Committee on Science and Technology, U.S. House of Representatives, Ninety-ninth Congress, June 15, 16, 23, 24, 1986, Vol.1, p. 53, p. 3
- [45] Thiokol Chemical Corporation profile, <http://en.wikipedia.org/wiki/Thiokol>
- [46] U.S. General Accounting office, Government Contracting: Review of Morton Thiokol Separation, NSIAD-90-220, August 1990, p.3
- [47] Columbia Accident Investigation Board, CAIB Final Report, Volume 1, August 26, 2003, p. 25
- [48] Sidney Dekker, Second Victim: Error, Guilt, Trauma, and Resilience, CRC Press, 2013. p.23
- [49] Report of the Presidential Commission on the Space Shuttle Challenger Accident, Appendix F - Personal observations on the reliability of the Shuttle by R.P. Feynman, June 6th, 1986; Washington, D.C.

2-1-5 チェルノブイリ原子力発電所事故

- [1] Alexandr Borovoy, Evgeny Velihov. Experience of Chernobyl, National Research Center "Kurchatovsky Institute", Moscow, 2012, p.25
- [2] Frequently Asked Chernobyl Questions, IAEA, <http://www.iaea.org/newscenter/features/chernobyl-15/cherno-faq.shtml>
- [3] 1ペタベクレルは1015(10の15乗)ベクレル、すなわち1000兆ベクレル。
- [4] Chernobyl Accident 1986, World Nuclear Association, updated April 2014
- [5] 1986年の4月27日から5月8日までに30キロ圏内の住民9万9195人が避難し、その後9月までにさらに1万7122人が避難した。合計で11万6287人が避難を余儀なくされた。Source: 25 years of the Chernobyl accident (1986-2011). Results and Prospects overcoming its consequences in Russia, Ministry for Civil Defense, Emergencies and Disaster Management of the Russian Federation, Moscow, 2011, p. 20
- [6] Chernobyl: the true scale of the accident, World Health Organization, 2009, <http://www.who.int/mediacentre/news/releases/2005/pr38/en/>
- [7] ドキュメンタリー『チェルノブイリの戦い』のなかのミハイル・ゴルバチョフの証言。"The Battle of Chernobyl", Director: Thomas Johnson, 2006
- [8] ソ連国立銀行の1986年末の公定為替レート(1ドル=0.6783ルーブル)による。Archive of Bank of Russia, http://cbr.ru/currency_base/OldDataFiles/USD.xls
- [9] Consolidated budget of the USSR and Russia, Information-Analytical Center "The budget system of the Russian Federation", <http://www.budgetrf.ru/Publications/Magazines/Ve/1995/95-7illarionov/95-7illarionov020.htm>
- [10] Valery Legasov, Problems of Safe Development of the Technosphere, Communist Journal, #8, 1987, pp. 92-101
- [11] Nikolai Karpan, Vengeance of peaceful atom, Dnepropetrovsk, 2006, p. 255
- [12] Andrew Scott Cooper, The Oil Kings: How the U.S., Iran, and Saudi Arabia Changed the Balance of Power in the Middle East, Simon and Schuster, New York, 2011, pp.123, 149
- [13] Gennady Shmal, Energy heart of Russia. 60 years of West-Siberian oil and gas province, Drilling and Oil Magazine, Moscow, November 2013
- [14] Uranium Quick Facts, Environmental Science Division of Argonne National Laboratory for the United States Department of Energy, <http://web.ead.anl.gov/uranium/guide/facts>
- [15] Günter Kessler, Anke Vesper, Franz-Hermann Schlüter, Wolfgang Raskob, Claudia Landman, Jürgen Päsler-Sauer, Safety Concepts of Light Water Reactors, Springer, p. 3
- [16] Nikolay Dollezhal', At the root the man-made world, Moscow, 2010, 4th edition, pp.160-162
- [17] Anatoly Aleksandrov, October and Physics, Pravda, November 10, 1967
- [18] Nikolay Dollezhal', At the root the man-made world, Moscow, 2010, 4th edition, p.136
- [19] ヴァレリー・レガソフが残した録音テープ。Valery Legasov, Record from cassettes, 1986-1988
- [20] 「スクラム」は原子炉緊急停止のことで、「スクラム装置」は原子炉の出力を制御するために挿入される制御棒のことである。「ポジティブスクラム効果」とは低出力域における原子炉緊急停止時の炉心下部の局所的な出力上昇のことで、黒鉛棒(水排除棒)の挿入によってキセノンによる中性子吸収効果が減少し、出力が上昇する現象をいう。
- [21] The Chernobyl Accident: Updating of INSAG-1, IAEA Publications, Vienna, 1992, pp.47-48

- [22] Anatoly Dyatlov, Chernobyl. How it was, Nauchtekhlitizdat, Moscow, 2003, p.153
- [23] The Chernobyl Accident: Updating of INSAG-1, IAEA Publications, Vienna, 1992, p.39
- [24] Anatoly Dyatlov, Chernobyl. How it was, Nauchtekhlitizdat, Moscow, 2003, pp. 61-64, 91-93
- [25] Nikolai Karpan, Vengeance of peaceful atom, Dnepropetrovsk, 2006, pp. 294-296, 399
- [26] ヴァレリー・レガソフが残した録音テープ。Valery Legasov, Record from cassettes, 1986-1988
- [27] Nikolai Karpan, Vengeance of peaceful atom, Dnepropetrovsk, 2006, pp. 294-296
- [28] The Chernobyl Accident: Updating of INSAG-1, IAEA Publications, Vienna, 1992, pp.31,59
- [29] Ibid, p.87
- [30] ヴァレリー・レガソフが残した録音テープ。Valery Legasov, Record from cassettes, 1986-1988
- [31] Anatoly Dyachenko, Experience of liquidation of Chernobyl disaster, Federal State Unitary Enterprise "Institute of Strategic Stability" of Rosatom, Moscow, 2004, <http://www.iss-atom.ru/book-7/glav-2-3.htm>
- [32] Ibid
- [33] ドキュメンタリー『チェルノブイリの戦い』のなかのミハイル・ゴルバチョフの証言。"The Battle of Chernobyl", Director: Thomas Johnson, 2006
- [34] Nikolai Karpan, Vengeance of peaceful atom, Dnepropetrovsk, 2006, p. 401
- [35] ヴァレリー・レガソフが残した録音テープ。Valery Legasov, Record from cassettes, 1986-1988
- [36] Grigori Medvedev, Chernobyl Notebook, New World Magazine, №6, 1989(グレゴリー・メドベージェフ内部告発：元チェルノブイリ原発技師は語る) 松岡信夫訳、技術と人間、1990年)
- [37] Günter Kessler, Anke Vesper, Franz-Hermann Schlüter, Wolfgang Raskob, Claudia Landman, Jürgen Päsler-Sauer, Safety Concepts of Light Water Reactors, Springer, p. 173
- [38] The Chernobyl Accident: Updating of INSAG-1, IAEA Publications, Vienna, 1992, p.51
- [39] Ibid, p.52
- [40] 「事故の原因はこの実験計画そのものではなく、計画立案者の一部がそのような運転条件下でのRBMK炉の特性を知らなかったことにあった」。The Chernobyl Accident: Updating of INSAG-1, IAEA Publications, Vienna, 1992, p.52
- [41] Grigori Medvedev, Chernobyl Notebook, New World Magazine, №6, 1989(グレゴリー・メドベージェフ内部告発：元チェルノブイリ原発技師は語る) 松岡信夫訳、技術と人間、1990年)
- [42] Nikolai Karpan, Vengeance of peaceful atom, Dnepropetrovsk, 2006, pp. 446, 451
- [43] Anatoly Dyatlov, Chernobyl. How it was, Nauchtekhlitizdat, Moscow, 2003, p.134
- [44] Sergey Leskov, Smart guys, Vremya publisher, Moscow, 2011, p.65
- [45] Mikhail Moshkin, Went down in the history by sentence, Moscow News, №22, April 26, 2011
- [46] Anatoly Dyatlov, Chernobyl. How it was, Nauchtekhlitizdat, Moscow, 2003, p.134
- [47] Anatoly Dyachenko, Experience of liquidation of Chernobyl disaster, Federal State Unitary Enterprise "Institute of Strategic Stability" of Rosatom, Moscow, 2004, <http://www.iss-atom.ru/book-7/glav-2-3.htm>
- [48] Unapprehended atom. Interview with Victor Bryukhanov, "Profile" Magazine, Moscow, № 29(477), 24.04.2006
- [49] The Chernobyl Accident: Updating of

- INSAG-1, IAEA Publications, Vienna, 1992, pp.47-48
- [50] Unapprehended atom. Interview with Victor Bryukhanov, "Profile" Magazine, Moscow, № 29(477), 24.04.2006
- [51] The Chernobyl Accident: Updating of INSAG-1, IAEA Publications, Vienna, 1992, p.43
- [52] Nikolaii Karpan, Vengeance of peaceful atom, Dnepropetrovsk, 2006, p. 290
- [53] Anatoly Dyatlov, Chernobyl. How it was, Nauchtekhlitizdat, Moscow, 2003, p. 136
- [54] The Chernobyl Accident: Updating of INSAG-1, IAEA Publications, Vienna, 1992, pp.44-45
- [55] Nikolaii Karpan, Vengeance of peaceful atom, Dnepropetrovsk, 2006, pp. 262, 398
- [56] The Chernobyl Accident: Updating of INSAG-1, IAEA Publications, Vienna, 1992, p.31
- [57] Ibid, p.13
- [58] ソ連共産党中央委員会政治局チェルノブイリ原発事故対策特別作業班会議（1986年4月から1989年11月まで）の速記録からの抜粋。この速記録は書籍として刊行されている。
 “Within the Soviet Politburo… Records of Anatoly Chernyaev Vadim Medvedev, Georgy Shakhnazarov (1985-1991), The Gorbachev Foundation, Moscow, 2008, www.gorby.ru/userfiles/protokoly_politbyuro.pdf
- [59] Ibid
- [60] IAEAのINSAG-7レポートに次のような指摘がある。「ソ連国家原子力安全運転監視委員会はチェルノブイリ事故の3年前に設立されたばかりだった。また、安全規制のために設けられたにもかかわらず、独立機関とはいえなかった。なぜならこの委員会は原子力発電所の建設と発電に責任をもつ当局の一部だったのだから。（中略）この国の規制機関は法的根拠をもたず、経済的規制手段をもたず、人員や財源も確保されていない。またこの国では独立した専門家の組織を設立するのが非常に難しい。そのため当時の制度も、また現在の制度もなお、原子力発電所の個々の細かい管理と監視のための連絡網の集合体のようなものでしかなく、国民全体のために原子力の安全利用を監督する真正正銘の規制機関とはいえない。」[The Chernobyl Accident: Updating of INSAG-1, IAEA Publications, Vienna, 1992, p.88].
- [61] ヴァレリー・レガソフが残した録音テープ。Valery Legasov, Record from cassettes, 1986-1988
- [62] 1985年には、チェルノブイリはエネルギー電化省のもっとも優れた原子力発電所といわれていた。[Nikolaii Karpan, Vengeance of peaceful atom, Dnepropetrovsk, 2006, pp. 410, 487]. 1992年のIAEAレポートにはこう書かれている。「総じて、1986年のチェルノブイリ原発職員は模範的で、ベテランで、信頼できる専門家集団で、ソ連で求められる条件を満たしていると思われていた。他の原発の職員に比べてことさらに優れていたわけではないが、劣っていたわけでもない」。[The Chernobyl Accident: Updating of INSAG-1, IAEA Publications, Vienna, 1992, p.31]
- [63] ソ連共産党中央委員会政治局チェルノブイリ原発事故対策特別作業班会議（1986年4月から1989年11月まで）の速記録からの抜粋。この速記録は書籍として刊行されている。
 “Within the Soviet Politburo… Records of Anatoly Chernyaev Vadim Medvedev, Georgy Shakhnazarov (1985-1991), The Gorbachev Foundation, Moscow, 2008, www.gorby.ru/userfiles/protokoly_politbyuro.pdf
- [64] Nikolaii Karpan, Vengeance of peaceful atom, Dnepropetrovsk, 2006, pp. 400-404
- [65] ソ連共産党中央委員会政治局チェルノブイリ原発事故対策特別作業班会議（1986年4月から1989年11月まで）の速記録からの抜粋。この速記録は書籍として刊行されている。
 “Within the Soviet Politburo… Records of Anatoly Chernyaev Vadim Medvedev, Georgy Shakhnazarov (1985-1991), The Gorbachev Foundation, Moscow, 2008,

- ww.gorby.ru/userfiles/protokoly_politbyuro.pdf
- [66] Nikolai Karpan, Vengeance of peaceful atom, Dnepropetrovsk, 2006, pp. 400-404
- [67] The Chernobyl Accident: Updating of INSAG-1, IAEA Publications, Vienna, 1992, pp.13,30
- [68] Anatoly Dyatlov, Chernobyl. How it was, Nauchtekhlitizdat, Moscow, 2003, p.102
- [69] Unapprehended atom. Interview with Victor Bryukhanov, "Profile" Magazine, Moscow, No 29(477), 24.04.2006
- [70] Vladimir Shunevich, Victor Bryukhanov: I was expelled from the party directly at a meeting of the Politburo, Fakty newspaper, Kiev, July 7,2012
- [71] Anatoly Dyachenko, Experience of liquidation of Chernobyl disaster, Federal State Unitary Enterprise "Institute of Strategic Stability" of Rosatom, Moscow, 2004, <http://www.iss-atom.ru/book-7/ glav-2-3.htm>
- [72] The Chernobyl Accident: Updating of INSAG-1, IAEA Publications, Vienna, 1992, pp.31,48,87
- [73] Ibid, pp.27,48-49
- [74] Mikhail Moshkin, "Evgeny Adamov: 'The repetition of the Chernobyl scenario is impossible'", Moscow News, No22, April 26, 2011
- [75] Günter Kessler, Anke Veser, Franz-Hermann Schlüter, Wolfgang Raskob, Claudia Landman, Jürgen Päsler-Sauer, Safety Concepts of Light Water Reactors, Springer, p. 3
- [76] Nikolai Karpan, Vengeance of peaceful atom, Dnepropetrovsk, 2006, pp. 339-342
- [77] 事故発生から8時間半後(1986年4月26日午前10時)に原発の技師の一人が原子炉建屋を調べ、原子炉が破壊されていることに気づいたが、報告を受けた所長は信じなかった。結局、4号炉が崩壊して放射性物質が大気中に放出しているという事実がはっきり確認されたのは、事故からおよそ13時間半後(1986年4月26日午後3時ごろ)にヘリコプター部隊が空から第4ブロックを観測したときのことだった。[Alexandr Borovoy, Evgeny Velihov. Experience of Chernobyl, National Research Center "Kurchatovsky Institute", Moscow, 2012, p.11]
- [78] Alexandr Borovoy, Evgeny Velihov. Experience of Chernobyl, National Research Center "Kurchatovsky Institute", Moscow, 2012, p.11; Grigori Medvedev, Chernobyl Notebook, New World Magazine, No6, 1989(グレゴリー・メドベージェフ内部告発：元チェルノブイリ原発技師は語る) 松岡信夫訳、技術と人間、1990年)
- [79] Documentary "Chernobyl. Chronicle of silence", Director: Irina Larina, 2006
- [80] Nikolai Karpan, Vengeance of peaceful atom, Dnepropetrovsk, 2006, p. 427
- [81] 事故が起きたのは1986年4月26日午前1時24分だが、住民の避難が始まったのは4月27日の午後2時である。26日午後には中央政府の専門家が、26日夜には幹部が現場に到着し、そこでようやく、事故の状況がそれまでの報告とはまったく異なることが明らかになった。
- [82] ミハイル・ゴルバチョフとのオンライン・インタビュー。BBC Russian Service, March 8, 2002, http://news.bbc.co.uk/hi/russian/talking_point/newsid_1861000/1861942.stm
- [83] Maria Vasil', "Victor Bryukhanov, former director of Chernobyl NPP: 'If they could find to me appropriate criminal article, I think, they will execute me'", Fakty newspaper, Kiev, October 18, 2000
- [84] Boris Oleynik, Literaturnaya Gazeta, Moscow, No 39 (5105), September 24, 1986
- [85] Grigori Medvedev, Chernobyl Notebook, New World Magazine, No6, 1989(グレゴリー・メドベージェフ内部告発：元チェルノブイリ原発技師は語る) 松岡信夫訳、技術と人間、1990年)
- [86] H. Seldon, Chernobyl in the mirror three generations, Druzhba Narodov, No 7,

- 2006, p. 169
- [87] ソ連共産党中央委員会政治局チェルノブイリ原発事故対策特別作業班会議（1986年4月から1989年11月まで）の速記録からの抜粋。この速記録は書籍として刊行されている。
- “Within the Soviet Politburo… Records of Anatoly Chernyaev Vadim Medvedev, Georgy Shakhnazarov (1985-1991), The Gorbachev Foundation, Moscow, 2008, www.gorby.ru/userfiles/protokoly_politbyuro.pdf
- [88] Documentary “Chernobyl. Chronicle of silence”, Director: Irina Larina, 2006
- [89] たとえば、炉内の核燃料がどこにどう溶け落ちたかを把握するだけでも2年に及ぶ綿密な科学調査が必要だった。さらに、その形状や配置の形成過程をモデル化するには20年近くを要した。（Alexandr Borovoy, Evgeny Velihov. Experience of Chernobyl, National Research Center “Kurchatovsky Institute”, Moscow, 2012, p.33).
- [90] ドキュメンタリー『チェルノブイリの戦い』 “The Battle of Chernobyl”, Director: Thomas Johnson, 2006
- [91] イタリア放送発表（1986年4月28日）。BBC, http://www.bbc.co.uk/russian/specials/1550_chernobyl_chro/page9.shtml
- [92] ドキュメンタリー『チェルノブイリの戦い』 “The Battle of Chernobyl”, Director: Thomas Johnson, 2006
- [93] Alla Yaroshinskaya, Lies without borders, Rosbalt, May 8, 2013, <http://www.rosbalt.ru/blogs/2013/05/08/1126494.html>（アラ・ヤロシンスカヤ『チェルノブイリの嘘』村上茂樹訳、緑風出版、2016年）
- [94] Documentary “Chernobyl. Chronicle of silence”, Director: Irina Larina, 2006
- [95] Mikhail Gorbachev, Turning Point at Chernobyl, Project Syndicate, April 14, 2006, <http://www.project-syndicate.org/commentary/turning-point-at-chernobyl>
- [96] Occupational Radiation Protection in Severe Accident Management. Interim Report, Organisation for Economic Co-operation and Development, Nuclear Energy Agency, January 7, 2014, pp. 65-66
- [97] 25 years of the Chernobyl accident (1986-2011). Results and Prospects overcoming its consequences in Russia, Ministry for Civil Defense, Emergencies and Disaster Management of the Russian Federation, Moscow, 2011, p. 20

2-1-6 エクソン・ヴァルディーズ号原油流出事故

- [1] Final Report “SPILL: The wreck of the Exxon Valdez”, Alaska Oil Spill Commission, State of Alaska, February 1990, p.5
- [2] Ibid, p.iii
- [3] Exxon Valdez Oil Spill Trustee Council, Questions and Answers, <http://www.evostc.state.ak.us/facts/qanda.cfm>
- [4] Final Report “SPILL: The wreck of the Exxon Valdez”, Alaska Oil Spill Commission, State of Alaska, February 1990, p.13
- [5] Ibid, p.11
- [6] Ibid, p.17
- [7] Ibid, p.49
- H. Russel Holland, U.S. District Judge, Stanley Sporkin, U.S. District Judge, Exxon Valdez Oil Spill, Prince William Sound, Alaska, U.S. House of Representatives, April 8, 1991, p.6 and Patrick Lee, Alaska Oil Co-op Accused of Plan to Ignore Spills : Energy: Rep. George Miller contends that before the Exxon Valdez disaster, the Alyeska pipeline consortium decided against cleaning up slicks. The group denies the charge, Los Angeles Times, April 10, 1991
- [8] Anne C. Mulkern, BP's oil spill bill could dwarf Exxon's Valdez tab, The New York Times, May 3, 2010
- [9] Final Report “SPILL: The wreck of the Exxon Valdez”, Alaska Oil Spill Commission, State of Alaska, Feb. 1990,

- p.35
- [10] Oversight hearing before the subcommittee on Energy and Mineral Resources of the Committee on Natural Resources, U.S. House of Representatives, One Hundred Twelfth Congress, First Session, June 2, 2011
- [11] Patti Epler, Blueprint For Disaster: Despite Years of Warnings From Its Field Staffers About Alyeska's Poor Oil Spill Preparedness, The DEC Did Next To Nothing, Anchorage Daily News, Oct. 22, 1989, p. A1
- [12] Final Report "SPILL: The wreck of the Exxon Valdez", Alaska Oil Spill Commission, State of Alaska, Feb. 1990, p.41
- [13] Ibid, p.55
- [14] Ibid, p.55
- [15] Exxon Shipping Company vs Grant Baker, The Supreme Court of the United States, Joint Appendix Volume Two, Oct. 29, 2007, p. 1237
- [16] Final Report "SPILL: The wreck of the Exxon Valdez", Alaska Oil Spill Commission, State of Alaska, Feb. 1990, p.41
- [17] Ibid, p.45
- [18] Final Report "SPILL: The wreck of the Exxon Valdez", Alaska Oil Spill Commission, State of Alaska, Feb. 1990, p.50
- [19] Harold R. Linstone, Multiple Perspectives on the Alaska Oil Spill, Prepared for the Alaska Oil Spill Commission, Aug. 22, 1989, p.22
- [20] Final Report "SPILL: The wreck of the Exxon Valdez", Alaska Oil Spill Commission, State of Alaska, Feb. 1990, p.50
- [21] Ibid, p.49
- [22] Patti Epler, Blueprint For Disaster: Despite Years of Warnings From Its Field Staffers About Alyeska's Poor Oil Spill Preparedness, The DEC Did Next To Nothing, Anchorage Daily News, Oct. 22, 1989, p. A1
- [23] Mary Evans, Effects of U. S. Coast Guard Enforcement Performance on Oil Tanker Safety, Prepared for the Alaska Oil Spill Commission, Dec. 4, 1989, p.23
- [24] Final Report "SPILL: The wreck of the Exxon Valdez", Alaska Oil Spill Commission, State of Alaska, Feb. 1990, p.49
- [25] H. Russel Holland, U.S. District Judge, Stanley Sporkin, U.S. District Judge, Exxon Valdez Oil Spill, Prince William Sound, Alaska, U.S. House of Representatives, Apr. 8, 1991, p.10
- [26] Ibid, pp.3,5
- [27] Ibid, p.8
- [28] Patrick Lee, Alaska Oil Co-op Accused of Plan to Ignore Spills : Energy: Rep. George Miller contends that before the Exxon Valdez disaster, the Alyeska pipeline consortium decided against cleaning up slicks. The group denies the charge, Los Angeles Times, Apr. 10, 1991
- [29] H. Russel Holland, U.S. District Judge, Stanley Sporkin, U.S. District Judge, Exxon Valdez Oil Spill, Prince William Sound, Alaska, U.S. House of Representatives, Apr. 8, 1991, p.9
- [30] Ibid, p.9
- [31] Exxon Reduced Its Staff of Oil Spill Experts, AP, Mar. 30, 1989
- [32] Harold R. Linstone, Multiple Perspectives on the Alaska Oil Spill, Prepared for the Alaska Oil Spill Commission, August 22, 1989, p.19
- [33] Final Report "SPILL: The wreck of the Exxon Valdez", Alaska Oil Spill Commission, State of Alaska, February 1990, p.44
- [34] Ibid, p.45
- [35] Ibid, p.11
- [36] National Transportation Safety Board,

Safety Recommendation, Washington, D.C., September 18, 1990

- [37] O. C. Ferrell, John Fraedrich, The Wreck of the Exxon Valdez, Business Ethics: Ethical Decision Making and Cases, Third Edition, Boston: Houghton Mifflin, 1997
- [38] Grant Baker VS Exxon Mobil Corporation, Supreme Court of the United States, No. 07-276, p. 19

2-1-7 ウファ鉄道事故

- [1] Alik Shakirov, In Bashkiria will hold a memorial ceremony dedicated to the 18th anniversary of the tragedy at the station Ulu Telyak, RIA Novosti, May 31, 2007
- [2] Bill Keller, 500 on 2 Trains Reported Killed By Soviet Gas Pipeline Explosion, The New York Times, June 5, 1989
- [3] Determination of session of Supreme Court of USSR under the chairmanship of Judge V.I. Cherkasov, Dec. 26, 1991, pp. 8-11
- [4] A. Usoltsev, S. Shkaev Where will pipeline explode? Soviet Russia, October 17, 1990
- [5] Sergei Kudryashov, History of one disaster, Kommersant, №126, July 8, 1995
- [6] Determination of session of Supreme Court of USSR under the chairmanship of Judge V.I. Cherkasov, Dec. 26, 1991, pp. 8-11
- [7] Shamil Rahmatullin, Large pipe at the cost of life, The Chemical Journal, August 2011, pp.36-38
- [8] Alexey Skripov, Asha explosion. Why the largest in the history of the country's rail disaster occurred, Rossiyskaya Gazeta - Week - Ural, June 11, 2009
- [9] Shamil Rahmatullin, Large pipe at the cost of life, The Chemical Journal, Aug. 2011, pp.36-38
- [10] 被害者・遺族団体代表との個人的なやりとり
- [11] History of NGLs pipeline "Western Siberia - Ural - Volga", JSC "Yamal-Volga", <http://yamal-povolzhye.ru/project-history>
- [12] I sounded the alarm, Literaturnaya Gazeta, #24, June 14, 1989
- [13] The torch of death, 18 years ago there was an accident in Bashkortostan, which world did not face before, MediaKorSet (Ufa), Jun. 3, 2007
- [14] Minutes of session of the Supreme Court of the USSR under the chairmanship of Judge V.I. Cherkasov, Dec. 26, 1991, pp. 8-11
- [15] A. Usoltsev, S. Shkaev Where will pipeline explode? Soviet Russia, October 17, 1990
- [16] Alexey Skripov, Asha explosion. Why the largest in the history of the country's rail disaster occurred, Rossiyskaya Gazeta - Week - Ural, June 11, 2009
- [17] A. Usoltsev, S. Shkaev Where will pipeline explode? Soviet Russia, Oct. 17, 1990
- [18] 事故が起きたバシキリア地方イグリンスキー地区で発行されていた地元紙の広告ページ。[Light of October, №65, May 30, 1989, p. 4]
- [19] Igor Makarov, 575 dead, 623 injured ... Can we forget about it? 20 years from the tragedy at Asha, ChelNovosti Information agency, June 6, 2009
- [20] 被害者・遺族団体代表との個人的なやりとり
- [21] 同上
- [22] 同上
- [23] William R.Doerner, Communism: Soviet Union Hard Lessons and Unhappy Citizens, Time magazine, June 19, 1989
- [24] Minutes of session of the Supreme Court of the USSR under the chairmanship of Judge V.I. Cherkasov, Dec. 26, 1991, pp. 8-11
- [25] The torch of death, 18 years ago there was an accident in Bashkortostan, which

- world did not face before, MediaKorSet (Ufa), Jun. 3, 2007
- [26] Alexey Skripov, Asha explosion. Why the largest in the history of the country's rail disaster occurred, Rossiyskaya Gazeta - Week - Ural, June 11, 2009
- [27] Minutes of session of the Supreme Court of the USSR under the chairmanship of Judge V.I. Cherkasov, Dec. 26, 1991, pp. 8-11
- [28] Shamil Rahmatullin, Large pipe at the cost of life, The Chemical Journal, Aug. 2011, pp.36-38
- [29] Routes of NGLs pipeline "Western Siberia - Ural - Volga", JSC "Yamal-Volga", <http://yamal-povolzhye.ru/products-pipeline-route>
- [30] Shamil Rahmatullin, Large pipe at the cost of life, The Chemical Journal, Aug. 2011, pp.36-38
- [31] Alexey Skripov, Asha explosion. Why the largest in the history of the country's rail disaster occurred, Rossiyskaya Gazeta - Week - Ural, 11 June, 2009
-
- 2-1-8 サヤノ・シュシェンスカヤ水力発電所事故**
- [1] Joe P. Hasler, Investigating Russia's Biggest Dam Explosion: What Went Wrong, Popular Mechanics, February 2, 2010
- [2] The act of technical investigation of the accident at the Sayano-Shushenskaya HPP, Rostekhnadzor, October 3, 2009, pp. 32-33
- [3] Ibid, pp. 32-33
- [4] N.Vulfovich, L. Gordon, N. Stefanenko, Arch-gravity dam of Sayano-Shushenskaya HPP. Technical evaluation according to field observations, St. Petersburg, 2012, pp.45, 53-55, 60
- [5] Dissenting opinion of R.M. Hazi Ahmetov (member of investigation commission of Rostekhnadzor) regarding the Act of technical investigation of the accident at the Sayano-Shushenskaya HPP, Destruction of Turbine 2 of Sayano-Shushenskaya Hydropower Station: causes and lessons, Volume III, Hydrotechnical Construction, Moscow, 2013, p.273
- [6] Rostekhnadzor: the accident at the Sayano-Shushenskaya HPP is not unique, in 1983 was a similar situation at Nurek HPP, Interfax, Oct. 3, 2009; Review about accidents and other disturbances on power stations and electric networks of USSR energy system for 1983, Soyuztechenergo, Moscow, 1984
- [7] S. Pryganov, Analysis of possible accidents on hydropower stations and response measures, Destruction of Turbine 2 of Sayano-Shushenskaya Hydropower Station: causes and lessons, Volume I, Hydrotechnical Construction, Moscow, 2013, p.327
- [8] Ivan Sliva, Sayano-Shushenskaya HPP: conclusions have been drawn, RusHydro Herald, #5, May 2011, p.3
- [9] S. Pryganov, Analysis of possible accidents on hydropower stations and response measures, Destruction of Turbine 2 of Sayano-Shushenskaya Hydropower Station: causes and lessons, Volume I, Hydrotechnical Construction, Moscow, 2013, p.331
- [10] Fabian Acker, Fatal failures: Siberia's hydro disaster, The Institution of Engineering and Technology Magazine, July 11, 2011
- [11] Platonov V.V., Russian electroenergetics: reform and development, Materials of public seminar "Economic Problems and Energy Complex", Institute of Economic Forecasting of the Russian Academy of Sciences, Dec. 18, 2009, pp.4, 26
- [12] Ibid, p.12
- [13] Victor Kudryavy, Systemic causes of accidents, Hydrotechnical Construction, Moscow, #2, 2013

- [14] Vasily Platonov, Analysis of development strategies and problems of reforming Russian electroenergetics, Novocherkassk, 2006
- [15] Eugene Arsyukhin, Who is responsible for the accident?, Rossiyskaya Gazeta, May 27, 2005
- [16] Vasily Platonov, Electricity crisis in Russia on American maner, Industrial Vedomosti, 2005, № 4–5
- [17] Report about investigation of accident in RAO UES May 25, 2005, Joint Stock Company Of Power And Electrification RAO “UES Of Russia”, Moscow, June 2005
- [18] Victor Kudryavy, Mister kilowatt, The Soviet Russia, Nov. 28, 2013
- [19] Chubais agrees with the Rostekhnadzor's investigation conclusion concerning accident at SSHHPP - comment the former head of RAO UES of Russia, Interfax, Oct. 3, 2009
- [20] Neil Buckle, Russia seeks \$79 bn electricity funding, Financial Times, Sep. 4, 2006
- [21] Ibid
- [22] Didier Sornette and Peter Cauwels, 1980-2008: The Illusion of the Perpetual Money Machine and what it bodes for the future, Risks 2, 103-131 (2014) (<http://ssrn.com/abstract=2191509>)
- [23] Platonov V.V., Russian electroenergetics: reform and development, Materials of public seminar “Economic Problems and Energy Complex”, Institute of Economic Forecasting of the Russian Academy of Sciences, Dec. 18, 2009, p.55
- [24] Ibid, p.78
- [25] Victor Khamraev, Responsibility for the accident on was laid on principle, Kommersant, Dec. 22, 2009, 239 (4294)
- [26] The act of technical investigation of the accident at the Sayano-Shushenskaya HPP, Rostekhnadzor, Oct. 3, 2009, pp. 30-34
- [27] Profile of the company. History transformations, RAO “UES of Russia”, <http://www.rao-ees.ru/ru/info/history/show.cgi?prof.htm>
- [28] Anatoly Kuzovkin, Assets of Russian energy complex: how much eaten, how much is left, Industrial Vedomosti, Sep. 2001, №16-17 (27-28)
- [29] Accounts Chamber of the Russian Federation: the degree of asset deterioration of RAO UES is 59%, Finam, Dec. 17, 2007
- [30] Annual Report of Joint-Stock Company “RusHydro”, 2008, p.57
- [31] On Sayano-Shushenskaya hydropower plant recorded maximum power output, press release of SSHPS, July 2, 2009, <http://www.sshges.rushydro.ru/press/news/33083.html>
- [32] Ibid
- [33] Irina Tumakova, Sergey Teplyakov, Firm-disaster, Izvestia, September 22, 2009
- [34] Elena Mazneva, Anna Peretolchina, Repair on trust, Vedomosti, September 21, 2009
- [35] Boris Yurkevich, About causes of the accident on Turbine 2 of The Sayano-Shushenskaya Hydropower Station, Destruction of Turbine 2 of Sayano-Shushenskaya Hydropower Station: causes and lessons, Volume I, Hydrotechnical Construction, Moscow, 2013, p.459
- [36] Repairs on the 2nd turbine of SSHPS were not made in full - the commission of the State Duma, Interfax-Russia, October 30, 2009
- [37] Prime Minister Vladimir Putin chaired a meeting at the National Crisis Management Centre of the Ministry for Emergencies held to discuss the relief efforts at the Sayano-Shushenskaya power plant, September 21, 2009, <http://archive.premier.gov.ru/eng/events/news/5032/>
- [38] Vladimir Putin meets with Deputy Prime Minister Igor Sechin, December 30,

- 2011, <http://archive.premier.gov.ru/eng/events/news/17554>
- [39] Prime Minister Vladimir Putin chaired a meeting of the Government Presidium, August 20, 2009, <http://archive.premier.gov.ru/eng/events/news/4757/>
- [40] Anastasia Lyrchikova, RusHydro has been uncovered machinations on SSHPS, Reuters Russia and CIS, Sep. 18, 2009
- [41] ルスギドロ幹部との個人的なやりとり
- [42] Dissenting opinion of R.M. Haziahmetov (member of investigation commission of Rostekhnadzor) regarding the Act of technical investigation of the accident at the Sayano-Shushenskaya HPP, Destruction of Turbine 2 of Sayano-Shushenskaya Hydropower Station: causes and lessons, Volume III, Hydrotechnical Construction, Moscow, 2013, p.276
- [43] N. Baykov, Analysis of the circumstances of the accident at the Sayano-Shushenskaya HPP, Destruction of Turbine 2 of Sayano-Shushenskaya Hydropower Station: causes and lessons, Volume I, Hydrotechnical Construction, Moscow, 2013, p.158
- [44] The act of technical investigation of the accident at the Sayano-Shushenskaya HPP, Rostekhnadzor, Oct. 3, 2009, p. 66
- [45] Ibid, p. 75
- [46] Valentine Bryzgalov, Monograph "From the experience of establishment and development of Krasnoyarsk and Sayano-Shushenskaya HPPs", Krasnoyarsk, Surikov Publisher, 1999, p. 541
- [47] Vladimir Demchenko, Andrew Krassikov, Sergey Teplyakov, Irina Tumakova. Was Turbine #2 on SSHPS shaking during 10 years?, Izvestia, September 14, 2009
- [48] F. Kogan, Abnormal operating conditions and reliability of modern hydro turbines, Destruction of Turbine 2 of Sayano-Shushenskaya Hydropower Station: causes and lessons, Volume I, Hydrotechnical Construction, Moscow, 2013, p.49
- [49] N. Baykov, Analysis of the circumstances of the accident at the Sayano-Shushenskaya HPP, Destruction of Turbine 2 of Sayano-Shushenskaya Hydropower Station: causes and lessons, Volume I, Hydrotechnical Construction, Moscow, 2013, p.153
- [50] Rostekhnadzor: the accident at the Sayano-Shushenskaya HPP is not unique, in 1983 was a similar situation at Nurek HPP, Interfax, Oct. 3, 2009 and review about accidents and other disturbances on power stations and electric networks of USSR energy system for 1983, Soyuztchenergo, Moscow, 1984
- [51] B. Skorobogatykh, N. Shepilov, S. Kunavin, V. Ushakov, Investigation of the metal and the nature of damage studs of turbine cover of Turbine 2 of Sayano-Shushenskaya Hydropower Station, Destruction of Turbine 2 of Sayano-Shushenskaya Hydropower Station: causes and lessons, Volume I, Hydrotechnical Construction, Moscow, 2013, p.373
- [52] Valentine Bryzgalov, Monograph "From the experience of establishment and development of Krasnoyarsk and Sayano-Shushenskaya HPPs", Krasnoyarsk, Surikov Publisher, 1999, p. 541
- [53] L. Godron, Assessment of condition of dam of the Sayano-Shushenskaya Hydropower Station before and after accident, Destruction of Turbine 2 of Sayano-Shushenskaya Hydropower Station: causes and lessons, Volume I, Hydrotechnical Construction, Moscow, 2013, p.206
- [54] The act of technical investigation of the accident at the Sayano-Shushenskaya HPP, Rostekhnadzor, Oct. 3, 2009, p. 66
- [55] Dissenting opinion of R.M. Haziahmetov (member of investigation commission of Rostekhnadzor) regarding

- the Act of technical investigation of the accident at the Sayano-Shushenskaya HPP, Destruction of Turbine 2 of Sayano-Shushenskaya Hydropower Station: causes and lessons, Volume III, Hydrotechnical Construction, Moscow, 2013, p.271
- [56] Victor Kudryavy, Systemic causes of accidents, Hydrotechnical Construction, Moscow, #2, 2013
- [57] Dissenting opinion of R.M. Haziahmetov (member of investigation commission of Rostekhnadzor) regarding the Act of technical investigation of the accident at the Sayano-Shushenskaya HPP, Destruction of Turbine 2 of Sayano-Shushenskaya Hydropower Station: causes and lessons, Volume III, Hydrotechnical Construction, Moscow, 2013, pp.271-278
- [58] Victor Kudryavy, Systemic causes of accidents, Hydrotechnical Construction, Moscow, #2, 2013
- [59] From the sentence of Sayano-Gorsky District Court, Republic of Khakasia, Russia, Dec. 24, 2014
- [60] A. Abakumov, M.Abdulin. D.Soloviev, V.Ustinenko, Numerical simulation of a possible accident scenario on Sayano-Shushenskaya Hydropower Station, Destruction of Turbine 2 of Sayano-Shushenskaya Hydropower Station: causes and lessons, Volume I, Hydrotechnical Construction, Moscow, 2013, p.151
- [61] Dmitry Malkov, The Hydro power station was closed for construction, Kommersant, Aug. 28, 2009, №158 (4213)
- [62] Andrei Mitrofanov, former chief engineer of SSHP, considers that the accident could be repeated, Khakasia News Agency, Dec. 14, 2013
- [63] The act of technical investigation of the accident at the Sayano-Shushenskaya HPP, Rostekhnadzor, Oct. 3, 2009, pp. 55-76
- [64] ルスギドロ幹部との個人的なやりとり
- [65] 同上

- [66] Dmitry Malkov, SSHPS kept the last word, Kommersant, Dec. 2, 2014
- [67] The act of technical investigation of the accident at the Sayano-Shushenskaya HPP, Rostekhnadzor, Oct. 3, 2009, pp. 111-113
- [68] Victor Kudryavy, Mister kilowatt, The Soviet Russia, Nov. 28, 2013

2-1-9 ディープウォーター・ホライズン原油流出事故

- [1] Macondo: The Gulf Oil Disaster, Chief Counsel's Report, National Commission on the BP Deepwater Horizon Oil Spill and Offshore Drill, Government Printing Office, 2011, p.25
- [2] 2015年1月15日、米連邦裁判所は2010年のディープウォーター・ホライズン事故でメキシコ湾に流出した原油は319万バレルだと決定した。アメリカ政府の主張は420万バレル、BPの主張は245万バレルだった。証言した6人の専門家によると、事故の87日間で最小で240万バレル、最大で600万バレルが流出したという。BPとアメリカ政府は81万バレルが回収されたという点では合意した。流出量の決定が重要な意味をもつのは、これによってBPが支払う罰金の額が左右されるからである。罰金は1バレル当たり4300ドルで算出された。出典: http://scim.ag/_BP_ruling および News in brief, Science 347 (6220), p. 356 (2015)
- [3] Bradley Olson, Margaret Cronin Fisk, 'Worst Case' BP Ruling to Force Billions More in Payout, Bloomberg, Sep. 4, 2014
- [4] Steve Hargreaves, BP's \$70 billion whipping, CNN Money, June 2, 2010
- [5] Jonathan L. Ramseur, Curry L. Hagerty, Deepwater Horizon Oil Spill: Recent Activities and Ongoing Developments, Congressional Research Service, January 31, 2013, p.2
- [6] National Commission on the BP Deepwater Horizon Oil Spill and Offshore Drilling. Report to the President, Jan. 2011, p. vii

- [7] Ibid, p. 23
- [8] Chevron Announces Record Setting Well Test at Jack, Press Release, Chevron, San Ramon, Calif., Sep. 5, 2006
- [9] BP Announces Giant Oil Discovery In The Gulf Of Mexico, Press release, BP, Sep. 2, 2009
- [10] The U.S. Energy Information Administration, 2011
- [11] National Commission on the BP Deepwater Horizon Oil Spill and Offshore Drilling. Report to the President, Jan. 2011, p. 73
- [12] Ibid, p. 75
- [13] Ibid, p. 72
- [14] Tom Doggett, Timothy Gardner, U.S. mulls requiring remote shutoffs for oil rigs, Reuters, May 3, 2010
- [15] Vladimir Milov, Oversept the accident, Gazeta.RU, June 16, 2010, <http://www.gazeta.ru/column/milov/3385462.shtml>
- [16] Cain Burdeau, Holbrook Mohr, BP downplayed possibility of major oil spill, Associated Press, May 1, 2010
- [17] Vladimir Milov, Oversept the accident, Gazeta.RU, June 16, 2010, <http://www.gazeta.ru/column/milov/3385462.shtml>
- [18] National Commission on the BP Deepwater Horizon Oil Spill and Offshore Drilling. Report to the President, Jan. 2011, p. ix
- [19] Juliet Eilperin, U.S. exempted BP's Gulf of Mexico drilling from environmental impact study, Washington Post, May 5, 2010
- [20] Mini Shear Study, WEST Engineering Services, Study for U.S.Minerals Management Service, Requisition No. 2-1011-1003, Dec. 2002, p. 13
- [21] Allan Chernoff, Blowout preventers -- disasters waiting to happen?, CNN, June 10, 2010
- [22] Clifford Krauss, Henry Fountain, Report on Oil Spill Pinpoints Failure of Blowout Preventer, The New York Times, Mar. 23, 2011
- [23] America Speaks to BP, Full Transcript: Bob Dudley Interview, Public Broadcasting Service (PBS), July 1, 2010, http://www.pbs.org/newshour/bb/environment-july-dec10-dudleyfull_07-01
- [24] The Friday Podcast: Sex, Drugs And Regulation, NPR, June 11, 2010, <http://www.npr.org/blogs/money/2010/06/11/127772998/the-friday-podcast-sex-drugs-and-regulation>; Investigative Report "OIG Investigations of MMS Employees", United States Department of Interior, Office of Inspector General, Sept. 9, 2008, <https://www.doi.gov/sites/doi.gov/files/RIKInvestigation.pdf>
- [25] National Commission on the BP Deepwater Horizon Oil Spill and Offshore Drilling. Report to the President, Jan. 2011, p. 2
- [26] Deepwater Horizon's Blowout, Part 1, CBS, 60 Minutes, August 22, 2010, <http://www.cbsnews.com/video/watch/?id=6795538n>
- [27] National Commission on the BP Deepwater Horizon Oil Spill and Offshore Drilling. Report to the President, Jan. 2011, p. 2
- [28] Ibid, p. 2
- [29] Ibid, p. 102
- [30] Ibid, p. 4
- [31] Christina Ingersoll, Richard M. Locke, Cate Reavis, BP and the Deepwater Horizon Disaster of 2010, MIT Sloan School of Management, Apr. 3, 2012, p.15
- [32] National Commission on the BP Deepwater Horizon Oil Spill and Offshore Drilling. Report to the President, Jan. 2011, pp. 117, 123, 224
- [33] Ibid, p. 4
- [34] National Commission on the BP Deepwater Horizon Oil Spill and Offshore

- Drilling. Report to the President, Jan. 2011, p. 123
- [35] BP accuses Halliburton of hiding evidence, Al Jazeera, Dec. 6, 2011
- [36] Alison Sider, BP Asks Court to Sanction Halliburton in Deepwater Horizon Trial, Dow Jones Newswires, Mar. 22, 2013
- [37] Harry R. Weber, Plaintiffs: Halliburton's reckless behavior marring Gulf spill trial, FuelFix, Mar. 21, 2013
- [38] Allen Johnson Jr., Margaret Cronin Fisk, Halliburton Official 'Surprised' by Unauthorized Tests, Bloomberg News, Mar. 12, 2013
- [39] Ibid, pp. 6, 107
- [40] Ibid, p. 123
- [41] Ibid, pp. 5-7
- [42] Ibid, p. 115
- [43] 事故の数ヵ月前、フランスの石油大手トタルで資源開発部門の副社長を補佐していたジャン・ラエレルはパイパー・アルファ石油プラットフォームを訪れ、生産過程において安全規則がすべて無視されているのを見た。しかし事故当日、イギリスの貿易産業省はメディアに対し安全規則はすべて守られていたと発表したという個人的なやりとり、2014年12月18日。
- [44] M. Elisabeth Paté-Cornell, Learning from the Piper Alpha Accident: A Postmortem Analysis of Technical and Organizational Factors, Risk Analysis, 1993, 13(2), p. 226
- [45] Ibid, p. 231
- [46] National Commission on the BP Deepwater Horizon Oil Spill and Offshore Drilling. Report to the President, Jan. 2011, p. 167
- [47] 1 バレルは42ガロンないし159リットル、1 ガロンは3.79リットルに相当する。よって、ディーゼル燃料70万ガロンは約1万6700バレル。流出した原油の総量に比べると非常にわずかな量である。
- [48] National Commission on the BP Deepwater Horizon Oil Spill and Offshore Drilling. Report to the President, Jan. 2011, p. 130
- [49] Ibid, p. 130
- [50] Oil rig wreck leaks into Gulf of Mexico, Associated Press, Apr. 24, 2010
- [51] National Commission on the BP Deepwater Horizon Oil Spill and Offshore Drilling. Report to the President, Jan. 2011, p. 133
- [52] Congressional Republicans seize on oil spill crisis to attack Obama, Michael D. Shear, Washington Post, June 4, 2010
- [53] Flow Rate Group Provides Preliminary Best Estimate Of Oil Flowing from BP Oil Well, Press Release, U.S. Department of the Interior, May 27, 2010
- [54] National Commission on the BP Deepwater Horizon Oil Spill and Offshore Drilling. Report to the President, Jan. 2011, p. 167
- [55] Ibid, p. 169
- [56] Matthew McDermott, Improper Coast Guard Firefighting Responsible For Sinking Deepwater Horizon? Maybe, New York, NY, July 28, 2010 (<http://assirou.net/?p=1905>)
- [57] ジャン・ラエレルとの個人的なやりとり (2014年12月18日)
- [58] Fire fighting foam, http://en.wikipedia.org/wiki/Fire_fighting_foam

2-1-10 ラスパドスカヤ炭鉱爆発事故

- [1] "Raspadskaya" is a leader of the coal industry in Russia, Mining Magazine, Mar. 2008, p.4
- [2] Natalia Telegina, Victor Dyatlikovich, Why mines explode, Russian Reporter, May 20, 2010, No.19 (147)
- [3] The economic potential of the Kemerovo region, Administration of Kemerovo region, April 16, 2010, <http://www.ako.ru/Ekonomik/potens.asp?n=1>
- [4] Press-conference "How to prevent explosions in the mines? The opinions of

- scientists", RIA Novosti, Moscow, May 13, 2010, http://ria.ru/press_video/20100513/233925199.html
- [5] The accident at the "Raspadskaya" - 12 Weeks Later, Finmarket, July 28, 2010, <http://www.finmarket.ru/main/article/1596882>
- [6] Sergey Slastunov, Methane coal mine safety in Russia - key issues of the coal industry, Mining informational and analytical bulletin, Moscow, 2011, №12
- [7] Tatiana Zyкова, Coal without the right to live. Rostekhnadzor needs to regain the authority to halt unsafe mines without a trial, Rossiyskaya Gazeta, July 7, 2007
- [8] Dmitry Ivanov, Raspadskaya will not launch soon, Trud newspaper, May 26, 2010.
- [9] Tatiana Zyкова, Coal without the right to live. Rostekhnadzor needs to regain the authority to halt unsafe mines without a trial, Rossiyskaya Gazeta, July 7, 2007
- [10] Speech of Vladimir Putin at Russian State Council on the development of the coal industry, The Kremlin, Aug. 29, 2002
- [11] Alexander Terentyeva, Andrei Kotov, Investigators want to prosecute former director of "Raspadskaya" coal mine, Vedomosti, May 18, 2010
- [12] Revelation by miners about the practice of blocking methane detectors reported by journalists of "Week with Marianne Maksimovskaya", REN TV, May 15, 2010 and "Kvant' local TV channel of Keverovo region (May 10-16, 2010), <http://www.youtube.com/watch?v=0IIWCvgnEWc>
- [13] Ibid
- [14] Ibid
- [15] The cause of methane gas explosions in "Ul'yanovskaya" and "Yubileynaya" mines was pursuit of profit, Rossiyskaya Gazeta, June 6, 2007
- [16] Natalia Telegina, Victor Dyatlikovich, Why mines explode, Russian Reporter, May 20, 2010, №19 (147)
- [17] The former head of "Raspadskaya" was forced to resign four times, ITAR-TASS, May 18, 2010
- [18] Press-conference "How to prevent explosions in the mines? The opinions of scientists", RIA Novosti, May 13, 2010, http://ria.ru/press_video/20100513/233925199.html
- [19] Revelation by miners about the practice of blocking methane detectors reported by journalists of "Week with Marianne Maksimovskaya", REN TV, May 15, 2010 and Kvant' local TV channel of Keverovo region (May 10-16, 2010), <http://www.youtube.com/watch?v=0IIWCvgnEWc>
- [20] Anatoly Dzhumaylo, "Raspadskaya" produced losses, Kommersant, Sep. 21, 2012
- [21] Olga Alekseyeva, "Raspadskaya" is not for sale, Gazeta.RU, Oct. 6, 2010, <http://www.gazeta.ru/business/2011/10/06/3792066.shtml>
- [22] "Get to the truth. How did tame miners in Mezhdurechensk and who will be responsible for the tragedy at the mine", "Week with Marianna Maksimovskaya" Ren TV, May 22, 2010, <http://www.youtube.com/watch?v=JnD9HSG3XPM>

2-1-11 福島第一原子力発電所事故

- [1] Christina Nyquist, The March 11 Tohoku Earthquake, One Year Later. What Have We Learned? March 9, 2012, U.S. Geological Survey
- [2] Prof. Dr. Wolfgang Kröger, Fukushima: Need for Reappraisal of Nuclear Risks?, ETH Zürich, Keynote SRA-Europe 21st Annual Conference, Zurich, June 18-20, 2012
- [3] Fukushima Nuclear Accident Analysis Report, Tokyo Electric Power Company, Inc., June 20, 2012, pp. 8, 15 (福島原子力事

- 故調査報告書、東京電力株式会社、平成24年6月20日、p7, 13)
- [4] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Executive summary, July 5, 2012, pp. 17, 30 (国会事故調報告書、東京電力福島原子力発電所事故調査委員会、平成24年6月、p13, 30)
- [5] Ibid, p. 13(同上、p24)
- [6] Fact Finding Expert Mission of the Fukushima Dai-Ichi NPP Accident Following the Great East Japan Earthquake and Tsunami, IAEA mission report, 24 May – 2 June 2011, p. 11
- [7] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Executive summary, July 5, 2012, p. 14 (国会事故調報告書、東京電力福島原子力発電所事故調査委員会、平成24年6月、p29)
- [8] Akira Izumo, Facts, Lessons Learned and Nuclear Power Policy of Japan after the Accident, Agency for Natural Resources and Energy, Ministry of Economy, Trade and Industry of Japan, January 24, 2012
- [9] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Executive summary, July 5, 2012, p. 13 (国会事故調報告書、要約版、東京電力福島原子力発電所事故調査委員会、平成24年6月、p24)
- [10] Overview of facility of Fukushima Daiichi Nuclear Power Station, TEPCO, http://www.tepco.co.jp/en/nu/fukushima-np/outline_f1/index-e.html (福島第一原子力発電所 設備の概要、http://www.tepco.co.jp/nu/fukushima-np/outline_f1/index-j.html)
- [11] The Status of Nuclear Fuel Stored at the Fukushima Daiichi and Fukushima Daini Nuclear Power Plants, Citizens' Nuclear Information Center (Japan), Jan. 31, 2013, http://www.cnlic.jp/english/newsletter/nit154/nit154articles/03_nf.html
- [12] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Executive summary, July 5, 2012, p. 39 (国会事故調報告書、要約版、東京電力福島原子力発電所事故調査委員会、平成24年6月、p37)
- [13] Fukushima Accident, World Nuclear Association, updated 13 January 2014
- [14] 政府の公式サイトにある避難指示区域図では、もっとも危険な区域はエリア3とされ、「帰宅困難区域」と定義されている (<http://www.meti.go.jp/english/earthquake/nuclear/roadmap/pdf/141001MapOfAreas.pdf>)。
- [15] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Executive summary, July 5, 2012, p. 38 (国会事故調報告書、東京電力福島原子力発電所事故調査委員会、平成24年6月、p37)
- [16] The Fukushima Nuclear Accident and Crisis Management — Lessons for Japan-U.S. Alliance Cooperation, The Sasakawa Peace Foundation, Sep. 2012, p.38
- [17] Mari Yamaguchi, IAEA: Japan nuke cleanup may take more than 40 yrs, Associated Press, April 22, 2013
- [18] Eben Harrell, Fukushima: Dumping into the Sea, Time, April 05, 2011
- [19] Mari Yamaguchi, IAEA: Japan nuke cleanup may take more than 40 yrs, Associated Press, April 22, 2013
- [20] Nuclear Power in Japan, World Nuclear Association, updated Feb. 2014
- [21] World Nuclear Association, weekly digest 11 & 18 July 2014
- [22] Ibid
- [23] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National

- Diet of Japan, Executive summary, July 5, 2012, pp. 9, 16, 21 (国会事故調報告書、東京電力福島原子力発電所事故調査委員会、平成24年6月、p12, 16)
- [24] Nuclear Power in Japan, World Nuclear Association, updated February 2014
- [25] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Executive summary, July 5, 2012, p. 43(国会事故調報告書、東京電力福島原子力発電所事故調査委員会、2012年6月、p42)
- [26] Ibid, p. 9(同上、p5)
- [27] Ibid, p. 16(同上、p11)
- [28] Ibid, p. 9(同上、p5)
- [29] Asmolov: Fukushima Disaster was Predictable, The Mainichi Daily News, 26 April 2011
- [30] "It could have been prevented," Leonid Bol'shov, head of the Russian Safety Institute of Atomic Energy Sciences, about the differences between Fukushima and Chernobyl, Kommersant, 26 April 2011, No 73 (4614)
- [31] Disasters, Rebuilding and Leadership – Tough Lessons from Japan and the U.S., The Wharton School, University of Pennsylvania, October 2013, p.3
- [32] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Executive summary, July 5, 2012, p. 28(国会事故調報告書、東京電力福島原子力発電所事故調査委員会、平成24年6月、p28)
- [33] Ibid, p.75(同上、p560)
- [34] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Chapter 1. Was the accident preventable?, July 5, 2012, pp.53-57(国会事故調報告書、第1部 事故は防げなかったのか?、東京電力福島原子力発電所事故調査委員会、平成24年6月、p116-121)
- [35] James M. Acton, Mark Hibbs, Why Fukushima Was Preventable, Carnegie Endowment for International Peace, March 2012, p. 2
- [36] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Executive summary, July 5, 2012, p.80(国会事故調報告書、東京電力福島原子力発電所事故調査委員会、平成24年6月、p570)
- [37] Ibid, p. 9(同上、p5)
- [38] Mr Katsumata Speech BGM 2003, Reconstruction after Misconduct – the Pursuit of Excellence, TEPCO, <http://www.tepco.co.jp/en/news/presen/pdf-1/0310-e.pdf>
- [39] Steve Stecklow, Nuclear Safety Reports Called Into Question, The Wall Street Journal, Aug. 3, 2007
- [40] James M. Acton, Mark Hibbs, Why Fukushima Was Preventable, Carnegie Endowment for International Peace, March 2012, p. 24
- [41] Nuclear Power in Japan, World Nuclear Association, updated Feb. 2014
- [42] 2003 Annual Report, TEPCO, pp. 2, 19, <http://www.tepco.co.jp/en/corpinfo/ir/tool/annual/pdf/ar2003-e.pdf>
- [43] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Executive summary, July 5, 2012, p.16(国会事故調報告書、東京電力福島原子力発電所事故調査委員会、平成24年6月、p11)
- [44] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Chap. 1. Was the accident preventable?, July 5, 2012, p.23(国会事故調報告書、第1部 事故は防げなかったのか?、東京電力福島原子力発電所事故調査委員会、

- 平成24年6月、p83)
- [45] Ibid, p.23(同上、p83)
- [46] James M. Acton, Mark Hibbs, Why Fukushima Was Preventable, Carnegie Endowment for International Peace, March 2012, p. 12
- [47] https://unit.aist.go.jp/actfault-eq/Tohoku/jogan_tsunami_e.html
- [48] Namegaya, Y., Satake K., and Yamaki, S. (2010). Numerical simulation of the AD 869 Jogan tsunami in Ishinomaki and Sendai plains and Ukedo river-mouth lowland, Annual Report on Active Fault and Paleoeearthquake Researches, Geological Survey of Japan/AIST, No. 10, 1-21 (2010).
- [49] 経産省の審議会の議題と内容の抜粋(日本語)は海蔵寺教授が翻訳し伝えてくれた。請求すれば著者から入手可能。
- [50] Reiji Yoshida, GE plan followed with inflexibility, The Japan Times, July 14, 2011
- [51] James M. Acton, Mark Hibbs, Why Fukushima Was Preventable, Carnegie Endowment for International Peace, Mar. 2012, p. 29
- [52] Reiji Yoshida, GE plan followed with inflexibility, The Japan Times, Jul. 14, 2011
- [53] Ibid
- [54] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Chap. 1. Was the accident preventable?, July 5, 2012, pp.24-25(国会事故調報告書、第1部 事故は防げなかったのか?、東京電力福島原子力発電所事故調査委員会、平成24年6月、p83-85)
- [55] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Executive summary, July 5, 2012, p.44(国会事故調報告書、東京電力福島原子力発電所事故調査委員会、平成24年6月、p42)
- [56] Reiji Yoshida, GE plan followed with inflexibility, The Japan Times, July 14, 2011
- [57] James M. Acton, Mark Hibbs, Why Fukushima Was Preventable, Carnegie Endowment for International Peace, Mar. 2012, p. 28
- [58] Ibid, p. 27
- [59] Ibid, p. 28
- [60] Ibid, p. 28
- [61] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Executive summary, July 5, 2012, p.77(国会事故調報告書、東京電力福島原子力発電所事故調査委員会、平成24年6月、p564)
- [62] James M. Acton, Mark Hibbs, Why Fukushima Was Preventable, Carnegie Endowment for International Peace, March 2012, pp. 22-23
- [63] Ibid, p. 11
- [64] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Chapter 1. Was the accident preventable?, July 5, 2012, p.26(国会事故調報告書、第1部 事故は防げなかったのか?、東京電力福島原子力発電所事故調査委員会、平成24年6月、p84)
- [65] Earthquake Report No.443, Japan Atomic Industrial Forum, Inc., Jun. 14, 2012
- [66] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Chapter 1. Was the accident preventable?, July 5, 2012, p.29(国会事故調報告書、第1部 事故は防げなかったのか?、東京電力福島原子力発電所事故調査委員会、平成24年6月、p88)
- [67] Stream record of NAIIC/Jikocho 12th Commission Meeting, May 14, 2012 No.1 (国会事故調、第12回委員会、2012年5月14日)

- <http://www.youtube.com/watch?v=BW4L-InZWg8> (1:25 – 1:33; 1:47 – 1:55; 2:00 – 2:04; 2:14 – 2:18)
- [68] Ibid(同上)
- [69] TEPCO chairman blames politicians, colleagues for Fukushima response, The Asahi Shimbun, May 15, 2012
- [70] James M. Acton, Mark Hibbs, Why Fukushima Was Preventable, Carnegie Endowment for International Peace, March 2012, pp. 1, 12
- [71] Ibid, p. 16
- [72] Ibid, p. 18
- [73] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Executive summary, July 5, 2012, p.81(国会事故調報告書、東京電力福島原子力発電所事故調査委員会、平成24年6月、p571)
- [74] Ibid, p.73(同上、p555)
- [75] Ibid, p.76(同上、p563)
- [76] Plant Status of Fukushima Daiichi Nuclear Power Station (as of 0AM March 12th), TEPCO, Press Release, Mar 12,2011, <http://www.tepco.co.jp/en/press/corp-com/release/11031203-e.html> (福島第一原子力発電所プラント状況等のお知らせ、3月12日午前0時現在、東京電力、プレスリリース、http://www.tepco.co.jp/nu/fl-np/press_fl/2010/htmldata/bi1313-j.pdf)
- [77] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Chapter 2. Escalation of the accident, July 5, 2012, p.8(国会事故調報告書、第2部 事故の進展と未解明問題の検証、東京電力福島原子力発電所事故調査委員会、平成24年6月、p218-219)
- [78] James M. Acton, Mark Hibbs, Why Fukushima Was Preventable, Carnegie Endowment for International Peace, March 2012, p. 16
- [79] NAIIC/Jikocho 6th Commission Meeting 2012/3/14(国会事故調、第6回委員会、2012年3月14日), <http://www.youtube.com/watch?v=4cEM6cvLm2s> (0:23 – 0:28)
- [80] Meltdown. Oversight in the Reactor Cooling System, NHK Documentary, Yoshihiro Nemoto, Jun 11, 2013
- [81] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Chapter 2. Escalation of the accident, July 5, 2012, pp.78, 82-89(国会事故調報告書、第2部 事故の進展と未解明問題の検証、東京電力福島原子力発電所事故調査委員会、平成24年6月、p212, 217-226)
- [82] Plant Status of Fukushima Daiichi Nuclear Power Station (as of 1PM March 12th), TEPCO, Press Release, Mar 12,2011, <http://www.tepco.co.jp/en/press/corp-com/release/11031219-e.html> (福島第一原子力発電所プラント状況等のお知らせ、3月12日午後1時現在、東京電力、プレスリリース、http://www.tepco.co.jp/nu/fl-np/press_fl/2010/htmldata/bi1319-j.pdf)
- [83] TEPCO officials unaware of cooling system shutdown, The Asahi Shimbun, December 19, 2011
- [84] WHAT WENT WRONG: Fukushima flashback a month after crisis started, The Asahi Shimbun, April 12, 2011
- [85] Ibid
- [86] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Chapter 2. Escalation of the accident, July 5, 2012, pp.20,40(国会事故調報告書、第2部 事故の進展と未解明問題の検証、東京電力福島原子力発電所事故調査委員会、平成24年6月、p146, 169)
- [87] NAIIC/Jikocho 16th Commission Mtg. 2012/5/28(国会事故調、第16回委員会、2012年5月28日), www.youtube.com/watch?v=rj12H4zY7DE (0:49 – 0:50)
- [88] Phred Dvorak, Reactor Team Let

- Pressure Soar, The Wall Street Journal, April 23, 2011
- [89] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Executive summary, July 5, 2012, p.33(国会事故調報告書、東京電力福島原子力発電所事故調査委員会、平成24年6月、p32)
- [90] Eric Talmadge, Mari Yamaguchi, How first 24 hours shaped Japan's nuclear crisis, Associated Press, July 3, 2011
- [91] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Chapter 2. Escalation of the accident, July 5, 2012, p.21(国会事故調報告書、第2部 事故の進展と未解明問題の検証、東京電力福島原子力発電所事故調査委員会、平成24年6月、p147)
- [92] Stream record of NAIIC/Jikocho 6th Commission Meeting, March 14, 2012(国会事故調、第6回委員会、2012年3月14日), <http://www.youtube.com/watch?v=4cEM6cvLm2s> (1:18 – 1:20)
- [93] Norihiko Shirouzu, Phred Dvorak, Yuka Hayashi, Andrew Morse, Bid to 'Protect Assets' Slowed Reactor Fight, The Wall Street Journal, March 19, 2011
- [94] Ibid
- [95] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Executive summary, July 5, 2012, pp.77,33(国会事故調報告書、東京電力福島原子力発電所事故調査委員会、平成24年6月、p564, p32)
- [96] Ibid, p.34(同上、p34)
- [97] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Chapter 2. Escalation of the accident, July 5, 2012, pp.21-22(国会事故調報告書、第2部 事故の進展と未解明問題の検証、東京電力福島原子力発電所事故調査委員会、平成24年6月、p148-149)
- [98] Frustrated with TEPCO, Kan turns to SDF in nuclear crisis, The Mainichi Daily News, March 17, 2011
- [99] Our Basic Philosophy – Building a Free and Secure Society, The Democratic Party of Japan, April 1998, http://www.dpj.or.jp/english/about_us/philosophy.html
- [100] The Fukushima Nuclear Accident and Crisis Management — Lessons for Japan-U.S. Alliance Cooperation, The Sasakawa Peace Foundation, September 2012, p. 58
- [101] Hiroko Tabuchi, Japan's New Leader Endorses Nuclear Plants, The New York Times, December 30, 2012
- [102] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Executive summary, July 5, 2012, p.18(国会事故調報告書、東京電力福島原子力発電所事故調査委員会、平成24年6月、p14)
- [103] Ibid, pp.78-79(同上、p566)
- [104] Stream record of NAIIC/Jikocho 16th Commission Meeting, May 28, 2012(国会事故調、第16回委員会、2012年5月28日), www.youtube.com/watch?v=rjl2H4zY7DE (0:26 – 0:29)
- [105] Ibid (2:23 – 2:26)(同上)
- [106] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Executive summary, July 5, 2012, p.74(国会事故調報告書、東京電力福島原子力発電所事故調査委員会、平成24年6月、p558)
- [107] Ibid, p.80(同上、p569)
- [108] Japan PM to nuclear power firm: "What the hell's going on?", Reuters, Mar. 15, 2011
- [109] Disasters, Rebuilding and Leadership – Tough Lessons from Japan and the U.S., The Wharton School, University of

- Pennsylvania, October 2013, p.4
- [110] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Executive summary, July 5, 2012, p.34(国会事故調報告書、東京電力福島原子力発電所事故調査委員会、平成24年6月、p34)
- [111] The Fukushima Nuclear Accident and Crisis Management — Lessons for Japan-U.S. Alliance Cooperation, The Sasakawa Peace Foundation, September 2012, p.100
- [112] Eric Talmadge, Mari Yamaguchi, How first 24 hours shaped Japan's nuclear crisis, Associated Press, July 3, 2011
- [113] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Executive summary, July 5, 2012, p.80(国会事故調報告書、東京電力福島原子力発電所事故調査委員会、平成24年6月、p43)
- [114] Ibid, pp.19, 36, 50,(同上、p15, 36, 資料:住民アンケート)
- [115] Norimitsu Onishi and Martin Fackler, Japan Held Nuclear Data, Leaving Evacuees in Peril, New York Times, August 8, 2011
- [116] Ibid
- [117] The Fukushima Nuclear Accident and Crisis Management — Lessons for Japan-U.S. Alliance Cooperation, The Sasakawa Peace Foundation, September 2012, p.48
- [118] Shinichi Saoshiro, Tepco confirms meltdowns at 2 more Fukushima reactors, Reuters, May 24, 2011
- [119] The official report of The Fukushima Nuclear Accident Independent Investigation Commission, The National Diet of Japan, Executive summary, July 5, 2012, p.77(国会事故調報告書、東京電力福島原子力発電所事故調査委員会、平成24年6月、p563)
- [120] Martin Adams, Powering ahead.

Perspectives on Japan's energy future, The Economist Intelligence Unit Limited, 2012, p.4

2-1-12 その他の事例

水俣病

- [1] Minamata disease, Wikipedia, http://en.wikipedia.org/wiki/Minamata_disease
- [2] Christine L. Marran, Contamination: From Minamata to Fukushima, Asia-Pacific Journal, May 2011
- [3] Timothy S. George, Fukushima in Light of Minamata, Asia-Pacific Journal, Mar. 12, 2012

アスベスト被害拡大危機

- [1] Mesothelioma & Asbestos Worldwide, <http://www.asbestos.com/mesothelioma/related-issues.php>
- [2] Bill Burke, Shipyards, a Crucible for Tragedy. Part 1: How the war created a monster, The Virginian-Pilot, May 6, 2001
- [3] Michelle J. White, Understanding the Asbestos Crisis, University of California, May 2003
- [4] Mesothelioma & Asbestos Worldwide. <http://www.asbestos.com/mesothelioma/related-issues.php>

サパールのビル崩落事故

- [1] Victor Luckerson, Bangladesh Factory Collapse: Is There Blood on Your Shirt? TIME, May 2, 2013
- [2] Farid Ahmed, Death toll from Bangladesh building collapse climbs above 700. CNN, May 7, 2013
- [3] Arun Devnath, Mehul Srivastava, 'Suddenly the Floor Wasn't There,' Factory Survivor Says. Bloomberg, 25 April 2013
- [4] Syed Zain Al-Mahmood, Rebecca Smithers, Matalan supplier among manufacturers in Bangladesh building collapse. The Guardian, 24 Apr. 2013

- [5] Arun Devnath, Mehul Srivastava, 'Suddenly the Floor Wasn't There,' Factory Survivor Says. Bloomberg, 25 Apr. 2013

2-2 金融部門

2-2-1 ベアリングス銀行の破綻

- [1] The Annual Register, Or, A View of the History, Politics, and Literature for the Year, London, J. Dodsley, 1825, p.400
- [2] Documentary "Going Rogue", Journeyman Pictures, Dec. 2011
- [3] Glyn A. Holton, Barings Debacle, Risk Encyclopedia, May 2013
- [4] Report to the Board of Banking Supervision Inquiry into the Circumstances of the Collapse of Barings, Bank of England, 18 July 1995, Conclusion chapter, subsection "Outline"
- [5] Documentary "Going Rogue", Journeyman Pictures, Dec. 2011
- [6] Report to the Board of Banking Supervision Inquiry into the Circumstances of the Collapse of Barings, Bank of England, 18 July 1995, Conclusion chapter, subsection: "Why was the True Position not Noticed Earlier?"
- [7] Documentary "Going Rogue", Journeyman Pictures, Dec. 2011
- [8] デリバティブとは金融派生商品であり、それ自体は単に2者間以上の契約である。デリバティブの価格は金融商品の価格変動と関連する。デリバティブ取引は一般に金融商品購入のために利用されるのではなく、金融商品の価格変動によるリスクを防ぎ、金融商品の価格差から収入を生むためのものである。一般的な金融商品には、株、債券、商品(コモディティ)、通貨、金利、市場指数がある。
- [9] Documentary "25 Million Pounds", Director Adam Curtis, 1999
- [10] Gareth Hutchens, Barings wake up call unheeded: Leeson, Sydney Morning Herald, Oct. 20, 2012
- [11] Report to the Board of Banking Supervision Inquiry into the Circumstances of the Collapse of Barings, Bank of England, 18 July 1995, Conclusion chapter, subsection: "Why was the True Position not Noticed Earlier?"
- [12] How Leeson broke the bank. BBC, June 22, 1999
- [13] Lords Hansard entry for 21 Jul. 1995 (150721-14) <http://www.parliament.the-stationery-office.co.uk/pa/ld199495/ldhansrd/vo950721/text/50721-14.htm>
- [14] Ibid
- [15] Gareth Hutchens, Barings wake up call unheeded: Leeson, Sydney Morning Herald, Oct.20, 2012
- [16] Shelagh Heffernan, Modern Banking, John Wiley & Sons, 2005, p. 381

2-2-2 エンロン事件

- [1] この3社の破綻時の損失評価額は破綻前の資産価値が事実だったと仮定して算出されたものである。大きく誇張された資産評価が破綻原因の一つだったことを考えると、これらの莫大な損失額も額面通り受け取らないほうがいいだろう。
- [2] Metallgesellschaft AG, <http://en.wikipedia.org/wiki/Metallgesellschaft>
- [3] Brennan, M.J. and N.I. Crewe, Hedging long maturity commodity commitments with short dated futures contracts. In: M A H Dempster & S R Pliska, eds. Mathematics of Derivative Securities. Cambridge: University Press, pp. 165-189 (1997).
- [4] Medova, E.A. and A. Sembos, Price protection strategies for an oil company. In: S W Wallace and W T Ziemba, eds. Applications of Stochastic Programming, MPS-SIAM Series in Optimization. Philadelphia: SIAM, pp. 575-608 (2005)
- [5] Professor M.A.H. Dempster (University of Cambridge, UK), personal

- communication (Dec. 22, 2014)
- [6] Report of investigation of Enron Corporation and related entities regarding federal tax and compensation issues, and policy recommendations. Volume I: Report, U.S. Joint Committee on Taxation, Feb. 2003, p. 5
- [7] Dick Carozza, Interview with Sherron Watkins. Constant Warning, Fraud Magazine, January/February 2007
- [8] The Parmalat scandal, Special Report, World Finance, June 24, 2011
- [9] Grant McCool, Ernst & Young accused of hiding Lehman troubles, Reuters, Dec. 21, 2010
- [10] Stephen Nzuve, The Impact of the Enactment of the Sarbanes Oxley Act in the United States, 2002 on the Improvement of Corporate Finance and Good Governance Behavior, University of Nairobi, Sep. 5, 2012
- [11] Dennis Tourish, Naheed Tourish, Charismatic leadership and corporate cultism at Enron: The elimination of dissent, the promotion of conformity and organizational collapse, Leadership, Nov. 2005
- [12] Dick Carozza, Interview with Sherron Watkins. Constant Warning, Fraud Magazine, January/February 2007
- [13] Documentary "Enron: The Smartest Guys in the Room", Director Alex Gibney, 2005
- [14] Stephen V. Arbogast, Resisting Corporate Corruption, M & M Scrivener Press, 2008, p.10
- [15] C. William Thomas, The Rise and Fall of Enron. When a company looks too good to be true, it usually is, Journal of Accountancy, Apr. 2002
- [16] Stephen V. Arbogast, Resisting Corporate Corruption, M & M Scrivener Press, 2008, p.43
- [17] Matti Rantanen, Systems Intelligence in Leadership and Everyday Life Reasons, Systems Analysis Laboratory, 2007, p.175
- [18] Stephen V. Arbogast, Resisting Corporate Corruption, M & M Scrivener Press, 2008, pp.12, 19
- [19] Bethany McLean, Peter Elkind, The Smartest Guys in the Room: The Amazing Rise and Scandalous Fall of Enron, Portfolio Trade, 2003, p. 20
- [20] Documentary "Enron: The Smartest Guys in the Room", Director Alex Gibney, 2005
- [21] Gary M. Cunningham, Jean E. Harris, Enron And Arthur Andersen: The case of the crooked E and the fallen A, Global Perspectives on Accounting Education, Volume 3, 2006, p. 31
- [22] Dick Carozza, Interview with Sherron Watkins. Constant Warning, Fraud Magazine, January/February 2007
- [23] Ibid
- [24] Peter C. Fusaro, Ross M. Miller, What Went Wrong at Enron: Everyone's Guide to the Largest Bankruptcy in U.S. History, John Wiley & Sons, Inc, 2002, p.70 (ピーター・C・フサロ、ロス・M・ミラー「エンロン崩壊の真実」、橋本碩也訳、税務経理協会、2002年)
- [25] Ibid, p.28
- [26] Yuhao Li, The Case Analysis of the Scandal of Enron, International Journal of Business & Management, Oct. 2010, 5(10), 37
- [27] C. William Thomas, The Rise and Fall of Enron. When a company looks too good to be true, it usually is, Journal of Accountancy, Apr. 2002
- [28] Clinton Free, Mitchell Stein, Norman Macintosh, Management Controls: The Organizational Fraud Triangle of Leadership, Culture and Control in Enron, The Organization, July / August 2007
- [29] Dick Carozza, Interview with Sherron Watkins. Constant Warning, Fraud

- Magazine, January/February 2007
- [30] Brian O'Reilly, The Power Merchant, Fortune Magazine, April 17, 2000
- [31] Documentary "Enron: The Smartest Guys in the Room", Director Alex Gibney, 2005
- [32] Enron's Kenneth Lay Is a Bush Family Friend, The Los Angeles Times, December 02, 2001
- [33] John Nichols, Ken Lay - Guilty. George Bush - Guilty. The Nation, May 25, 2006
- [34] Bush-Lay letters suggest close relationship CNN, February 17, 2002
- [35] Josh Gerstein, Enron's Close Ties to Bush, ABC News, December, 10, 2001
- [36] Arianna Huffington, Ken Lay on Trial: Why are the Media Forgetting the Bush/ Cheney Connection? The Huffington Post, April 26, 2006
- [37] Inaugural address of Ronald Reagan, January 20, 1981
- [38] Remarks at the Annual Meeting of the Boards of Governors of the World Bank Group and International Monetary Fund, September 29, 1981
- [39] Paul H. Dembinski, Carole Lager, Andrew Cornford and Jean-Michel Bonvin, Enron and World Finance. A Case Study in Ethics. p.26
- [40] Greg Palast, California Reamin', The Guardian, May 22, 2001
- [41] Robert O'Harrow Jr., Lucy Shackelford, Enron Case. Political Players. Washington Post. <http://www.washingtonpost.com/wp-srv/business/enron/4a.html>
- [42] Don Van Natta, Enron's Many Strands: The Administration; Bush's California Energy Stance Faulted, New York Times, May 8, 2002
- [43] Jason Leopold, Lay and Skilling in the Dock. Enron and the Bush Administration, Counterpunch, Feb. 1, 2006
- [44] Frank Pellegrini. Bush's Enron Problem, Time Magazine, January 10, 2002
- [45] Clancy Sigal, Notes From Los Angeles; A Gray Future for California Voters, The New York Times, Oct.17, 2002
- [46] Wikipedia's profile of Joseph Graham "Gray" Davis, Jr. http://en.wikipedia.org/wiki/Gray_Davis
- [47] Gary M. Cunningham, Jean E. Harris, Enron And Arthur Andersen: The case of the crooked E and the fallen A, Global Perspectives on Accounting Education, Volume 3, 2006, p. 33
- [48] Mike Conaway's profile of The Washington Post, 2004 <http://www.washingtonpost.com/wp-srv/elections/2004/candidates/24150/>
- [49] Paul H. Dembinski, Carole Lager, Andrew Cornford and Jean-Michel Bonvin, Enron and World Finance. A Case Study in Ethics. p.69
- [50] B. G. Dharan, W. R. Bufkins, Red Flags in Enron's Reporting of Revenues & Key Financial Measures, July 23, 2008, p.3
- [51] Rick Schmitt, Prophet and Loss, Stanford Magazine, March/April 2009
- [52] Biography of Harvey L. Pitt, The American Academy in Berlin GmbH, <http://www.americanacademy.de/de/home/person/harvey-l-pitt>
- [53] Robert O'Harrow Jr., Lucy Shackelford, Enron Case. Political Players. Washington Post. <http://www.washingtonpost.com/wp-srv/business/enron/4a.html>
- [54] Arthur Gudikunst, ENRON: A Study of FAILURES, Who, How and Why, Bryant College Working Paper Series, Faculty Newsletter, Sep., 2002, p.10
- [55] Peter C. Fusaro, Ross M. Miller, What Went Wrong at Enron: Everyone's Guide to the Largest Bankruptcy in U.S. History, John Wiley & Sons, Inc, 2002, p. xiii(ピーター・C・フサロ、ロス・M・ミラー『エンロン崩壊の真実』、橋本碩也訳、税務経理協会、2002年)
- [56] B. G. Dharan, W. R. Bufkins, Red Flags

- in Enron's Reporting of Revenues & Key Financial Measures, July 23, 2008, p.7
- [57] Ibid, p.7
- [58] Ibid, pp.1,10,13
- [59] W.C. Powers, Jr., R. S. Troubh, H. S. Winokur, Jr., Report of investigation by the special investigative committee of the Board of directors of Enron Corp. , Austin, TX, February 1, 2002, pp. 4-5
- [60] C. William Thomas, The Rise and Fall of Enron. When a company looks too good to be true, it usually is, Journal of Accountancy, April 2002
- [61] Gary M. Cunningham, Jean E. Harris, Enron And Arthur Andersen: The case of the crooked E and the fallen A, Global Perspectives on Accounting Education, Volume 3, 2006, pp. 40-41
- [62] Paul M. Healy and Krishna G. Palepu. The Fall of Enron, Journal of Economic Perspectives. Spring 2003, 17(2), 3
- [63] Dan Ackman, Pay Madness At Enron, Forbes Magazine, March 22, 2002
- [64] Jennifer Sawayda, Arthur Andersen: An Accounting Confidence Crisis, Daniels Fund Ethics Initiative, University of New Mexico, pp. 2,6,
- [65] Gary M. Cunningham, Jean E. Harris, Enron And Arthur Andersen: The case of the crooked E and the fallen A, Global Perspectives on Accounting Education, Volume 3, 2006, p. 31
- [66] Ibid, p. 43
- [67] Dick Carozza, Interview with Sherron Watkins. Constant Warning, Fraud Magazine, January/February 2007
- [68] C. William Thomas, The Rise and Fall of Enron. When a company looks too good to be true, it usually is, Journal of Accountancy, April 2002
- [69] Peter C. Fusaro, Ross M. Miller, What Went Wrong at Enron: Everyone's Guide to the Largest Bankruptcy in U.S. History, John Wiley & Sons, 2002, p.127-128 (ピーター・C・フサロ、ロス・M・ミラー『エンロン崩壊の真実』、橋本碩也訳、税務経理協会、2002年)
- [70] Paul H. Dembinski, Carole Lager, Andrew Cornford and Jean-Michel Bonvin, Enron and World Finance. A Case Study in Ethics. pp.196-197
- [71] Jennifer Sawayda, Arthur Andersen: An Accounting Confidence Crisis, Daniels Fund Ethics Initiative, University of New Mexico, p.6
- [72] Ibid, p.8
- [73] Ibid, pp. 5,8
- [74] Elizabeth K. Ainslie, Indicting Corporations Revisited: Lessons of the Arthur Andersen Prosecution, American Criminal Law Review, Vol. 43:107, p.107
- [75] Paul H. Dembinski, Carole Lager, Andrew Cornford and Jean-Michel Bonvin, Enron and World Finance. A Case Study in Ethics. pp.196-197
- [76] Arthur Gudikunst, ENRON: A Study of FAILURES, Who, How and Why, Bryant College Working Paper Series, Faculty Newsletter, Sep. 2002, p.3
- [77] Dick Carozza, Interview with Sherron Watkins. Constant Warning, Fraud Magazine, January/February 2007
- [78] Peter C. Fusaro, Ross M. Miller, What Went Wrong at Enron: Everyone's Guide to the Largest Bankruptcy in U.S. History, John Wiley & Sons, 2002 (ピーター・C・フサロ、ロス・M・ミラー『エンロン崩壊の真実』、橋本碩也訳、税務経理協会、2002年)
- [79] Ibid, p.47(同上)
- [80] Clinton Free, Mitchell Stein, Norman Macintosh, Management Controls: The Organizational Fraud Triangle of Leadership, Culture and Control in Enron. The Organization, July/Aug. 2007
- [81] Paul H. Dembinski, Carole Lager, Andrew Cornford and Jean-Michel Bonvin, Enron and World Finance. A Case Study in Ethics. p.196

- [82] Clinton Free, Mitchell Stein, Norman Macintosh, Management Controls: The Organizational Fraud Triangle of Leadership, Culture and Control in Enron. The Organization, July/August 2007
- [83] Ibid
- [84] Brian Cruver, Anatomy of Greed: Telling the Unshredded Truth from Inside Enron, Basic Books, 2003, p.191
- [85] Dan Ackman, Pay Madness At Enron, Forbes Magazine, Mar. 22, 2002
- [86] Dennis Tourish, Naheed Tourish, Charismatic leadership and corporate cultism at Enron: The elimination of dissent, the promotion of conformity and organizational collapse, Leadership, Nov. 2005
- [87] Paul H. Dembinski, Carole Lager, Andrew Cornford and Jean-Michel Bonvin, Enron and World Finance. A Case Study in Ethics. p.196
- [88] C. William Thomas, The Rise and Fall of Enron. When a company looks too good to be true, it usually is. Journal of Accountancy, April 2002
- [89] Dennis Tourish, Naheed Tourish, Charismatic leadership and corporate cultism at Enron: The elimination of dissent, the promotion of conformity and organizational collapse, Leadership, November 2005
- [90] C. William Thomas, The Rise and Fall of Enron. When a company looks too good to be true, it usually is, Journal of Accountancy, April 2002
- [91] Paul H. Dembinski, Carole Lager, Andrew Cornford and Jean-Michel Bonvin, Enron and World Finance. A Case Study in Ethics. p.28
- [92] Clinton Free, Mitchell Stein, Norman Macintosh, Management Controls: The Organizational Fraud Triangle of Leadership, Culture and Control in Enron. The Organization, July / August 2007
- [93] Gary M. Cunningham, Jean E. Harris, Enron And Arthur Andersen: The case of the crooked E and the fallen A, Global Perspectives on Accounting Education, Volume 3, 2006, p. 34
- [94] Text of Watkins' Letter to Lay After Departure of Chief Executive, The New York Times, January 16, 2002
- [95] Ibid
- [96] Peter C. Fusaro, Ross M. Miller, What Went Wrong at Enron: Everyone's Guide to the Largest Bankruptcy in U.S. History, John Wiley & Sons, Inc, 2002, p.127(ピーター・C・フサロ、ロス・M・ミラー『エンロン崩壊の真実』、橋本碩也訳、税務経理協会、2002年)
- [97] Paul H. Dembinski, Carole Lager, Andrew Cornford and Jean-Michel Bonvin, Enron and World Finance. A Case Study in Ethics. pp.31-23
- [98] B. G. Dharan, W. R. Bufkins, Red Flags in Enron's Reporting of Revenues & Key Financial Measures, July 23, 2008, pp.2,4
- [99] Richard A. Oppel Jr., Merrill Replaced Research Analyst Who Upset Enron, New York Times, July 30, 2002
- [100] Dennis Tourish, Naheed Tourish, Charismatic leadership and corporate cultism at Enron: The elimination of dissent, the promotion of conformity and organizational collapse, Leadership, November 2005
- [101] Text of Sherron Watkins' Testimony at House Hearing on Enron. The New York Times, Feb. 14, 2002
- [102] Bethany McLean, Is Enron Overpriced?, Fortune, March 5, 2001
- [103] Ibid
- [104] The Watchdogs didn't Bark: Enron and the Wall Street Analysts, Hearing before the Committee on Governmental Affairs United States Senate, One Hundred Seventh Congress, Second Session, U.S. Government Printing Office, Washington,

- February 27, 2002
- [105] Dick Carozza, Interview with Sherron Watkins. *Constant Warning*, Fraud Magazine, January/February 2007
- [106] David Ryneck, 10 Stocks to Last the Decade, *Fortune*, August 14, 2000
- [107] Clinton Free, Mitchell Stein, Norman Macintosh, *Management Controls: The Organizational Fraud Triangle of Leadership, Culture and Control in Enron. The Organization*, July / August 2007
- [108] C. William Thomas, The Rise and Fall of Enron. When a company looks too good to be true, it usually is, *Journal of Accountancy*, April 2002
- [109] Bethany McLean, Is Enron Overpriced? *Fortune*, Mar. 5, 2001
- [110] Yuhao Li, The Case Analysis of the Scandal of Enron, *International Journal of Business & Management*, October 2010, Vol. 5 Issue 10, p.37
- [111] Clemens von Frentz, Enron – Chronicle of a record bankruptcy, *Manager Magazine*, June 25, 2003
- [112] Peter C. Fusaro, Ross M. Miller, What Went Wrong at Enron: Everyone's Guide to the Largest Bankruptcy in U.S. History, John Wiley & Sons, Inc, 2002, p.126 (ピーター・C・フサロ、ロス・M・ミラー『エンロン崩壊の真実』、橋本碩也訳、税務経理協会、2002年)
- [113] *Corporate Fraud: Stop History from Repeating Itself*, Kroll investigative service, 2011
- 顧録でLTCM破綻危機について割かれたページが約1ページ半ほどしかないことである。彼らは1998年の金融危機を公に語ることをその時点でもまだ恐れていたということだろうか？ だがむしろ2007—2008年のサブプライム住宅ローン危機における行動からすると、LTCM破綻危機を理解していなかったと思われる。
- [3] Long-Term Capital Management's profile. http://en.wikipedia.org/wiki/Long-Term_Capital_Management
- [4] W.-X. Zhou, D. Sornette, Is There a Real-Estate Bubble in the US?, *Physica A: Statistical Mechanics and its Applications*, 2006, 361, pp. 297-308
- [5] Markus K. Brunnermeier, Deciphering the Liquidity and Credit Crunch 2007–2008, *Journal of Economic Perspectives*, 2009, 23(1), 77-100.
- [6] Justin Yifu Lin, Policy Responses to the Global Economic Crisis, *Development Outreach*, World Bank Institute, Volume 11, Issue 3, December 2009, pp. 29-33
- [7] Historical Budget Data—August 2013, Revenues, Outlays, Deficits, Surpluses, and Debt Held by the Public since 1973, Congressional Budget Office, August 12, 2013
- [8] The Daily History of the Debt Results: historical returns from 07/16/2007 through 12/31/2009, U.S. Department of the Treasury, Bureau of the Fiscal Service
- [9] The Financial Crisis Inquiry Report, The Financial Crisis Inquiry Commission, Washington, D.C., January 2011, p. xvii
- [10] D. Sornette and P. Cauwels, 1980-2008: The Illusion of the Perpetual Money Machine and what it bodes for the future, *Risks* 2, 103-131, 2014.
- [11] Michael Lounsbury and Paul M. Hirsch, Editors, *Markets on Trial: The Economic Sociology of the U.S. Financial Crisis*, Emerald Group Publishing Limited (July 14, 2010)
- [12] Meltzer on the Fed, Money, and Gold,

2-2-3 サブプライム住宅ローン危機

- [1] 詳細については、Donald Mackenzie, *An Engine, Not a Camera: How Financial Models Shape Markets*, The MIT Press, Aug. 29, 2008 を参照のこと。
- [2] LTCM破綻危機当時、財務長官はルービン、FRB議長はグリーンズパンだったが、興味深いのは、両者の合わせて1200ページに及ぶ回

- EconTalk Episode with Allan Meltzer hosted by Russ Roberts, Library of Economics and Liberty (May 19, 2008) (http://www.econtalk.org/archives/2008/05/meltzer_on_the.html)
- [13] Dempster, M.A.H. (University of Cambridge, UK), personal communication (Dec. 22, 2014)
- [14] Sornette, D. and P. Cauwels, Financial bubbles: mechanisms and diagnostics, Review of Behavioral Economics (in press 2015) (<http://ssrn.com/abstract=2423790>)
- [15] 出典 : U.S. National statistics; International Monetary Fund; OECD, Bain Macro Trends Group Analysis, 2012; Top 10 Challenges for Investment Banks 2011, Accenture, 2010, Chapter “Challenge 2: Dealing with OTC Derivatives Reform”
- [16] Matthew Sherman, A Short History of Financial Deregulation in the United States, Center for Economic and Policy Research, July 2009, p.3-4
- [17] Ibid, p.7
- [18] Paul Muolo and Mathew Padilla, Chain of Blame. How Wall Street Caused the Mortgage and Credit Crisis, John Wiley & Sons, Inc., p. 52(ポール・ミュオロ、マシュー・パディラ「実録サブプライム危機」, 可見滋訳、日本評論社、2009年); ただし同書は、金融業界からレーガンに多額の選挙資金が献金されていたこと、アメリカの規制機関の主な役職に金融業界の関係者が任命されていたことについては述べていない。
- [19] The Financial Crisis Inquiry Report, The Financial Crisis Inquiry Commission, Washington, D.C., Jan. 2011, p.30
- [20] Ibid, p.33
- [21] Ibid, p.33
- [22] Ibid, p.34
- [23] Paul Muolo and Mathew Padilla, Chain of Blame. How Wall Street Caused the Mortgage and Credit Crisis, John Wiley & Sons, Inc., pp.36-37(ポール・ミュオロ、マシュー・パディラ「実録サブプライム危機」, 可見滋訳、日本評論社、2009年)
- [24] Matthew Sherman, A Short History of Financial Deregulation in the United States, Center for Economic and Policy Research, July 2009, p.9
- [25] Ibid, p.9
- [26] The Financial Crisis Inquiry Report, The Financial Crisis Inquiry Commission, Washington, D.C., Jan. 2011, p.35
- [27] Ibid, p.35
- [28] Timothy Curry, Lynn Shibut, The Cost of the Savings and Loan Crisis: Truth and Consequences, FDIC Banking Review, Dec. 2000, pp.26, 29
- [29] Failures and Assistance Transactions, Number of Institutions US and Other Areas (1934-1980), Federal Deposit Insurance Corporation <http://www2.fdic.gov/hsob/HSOBSummaryRpt.asp?BegYear=1934&EndYear=1980&State=1&Header=1>
- [30] Remarks by Chairman Alan Greenspan, Before the Council on Foreign Relations, Washington, D.C., Nov. 19, 2002
- [31] The Financial Crisis Inquiry Report, The Financial Crisis Inquiry Commission, Washington, D.C., Jan. 2011, p.28
- [32] Documentary film “Inside Job”, Director Charles Ferguson, 2010
- [33] See Donald Mackenzie, An Engine, Not a Camera: How Financial Models Shape Markets, The MIT Press, Aug. 29, 2008
- [34] The Financial Crisis Inquiry Report, The Financial Crisis Inquiry Commission, Washington, D.C., Jan. 2011, p.xviii
- [35] William D. Cohan, Rethinking Bob Rubin From Goldman Sachs Star to Crisis Scapegoat, Bloomberg, Sep. 20, 2012
- [36] Matthew Sherman, A Short History of Financial Deregulation in the United States, Center for Economic and Policy Research, July 2009, p.10
- [37] The Financial Crisis Inquiry Report, The Financial Crisis Inquiry Commission,

- Washington, D.C., Jan. 2011, p. xvii
- [38] Stephen Labaton, Congress Passes Wide-Ranging Bill Easing Bank Laws, *The New York Times*, Nov. 5, 1999
- [39] The Financial Crisis Inquiry Report, The Financial Crisis Inquiry Commission, Washington, D.C., Jan. 2011, p.xx
- [40] Ibid, p.xix
- [41] Rick Schmitt, Prophet and Loss, *Stanford Magazine*, March/April 2009
- [42] Testimony of Chairman Alan Greenspan, The regulation of OTC derivatives, Before the Committee on Banking and Financial Services, U.S. House of Representatives, July 24, 1998
- [43] Top 10 Challenges for Investment Banks 2011, Accenture, 2010, Chapter “Challenge 2: Dealing with OTC Derivatives Reform”
- [44] In search of growth, *The Economist* online, May 25, 2011
- [45] Kara Scannell, Sudeep Reddy, Greenspan Admits Errors to Hostile House Panel, *The Wall Street Journal*, October 24, 2008
- [46] The Financial Crisis Inquiry Report, The Financial Crisis Inquiry Commission, Washington, D.C., January 2011, p.xxiv
- [47] Ibid, p.5
- [48] Ibid, p.5
- [49] Paul Muolo and Mathew Padilla, Chain of Blame. How Wall Street Caused the Mortgage and Credit Crisis, John Wiley & Sons, pp.185, 219(ポール・ミュオロ、マシュー・パディオ実録サブプライム危機』、可見滋訳、日本評論社、2009年)
- [50] The Financial Crisis Inquiry Report, The Financial Crisis Inquiry Commission, Washington, D.C., Jan. 2011, pp. 117, 119, 170, 278, 339, 393
- [51] Ibid, p.194
- [52] Matthew Richardson, Why the Volcker Rule Is a Useful Tool for Managing Systemic Risk, *NYU Stern School of Business*, 2012, p.8
- [53] Paul Muolo and Mathew Padilla, Chain of Blame. How Wall Street Caused the Mortgage and Credit Crisis, John Wiley & Sons, pp.88(ポール・ミュオロ、マシュー・パディオ実録サブプライム危機』、可見滋訳、日本評論社、2009年)
- [54] Ibid, p. 44
- [55] Ibid, p. 7
- [56] The Financial Crisis Inquiry Report, The Financial Crisis Inquiry Commission, Washington, D.C., January 2011, p.44
- [57] Jake Zamansky, The Chickens Come Home to Roost for Standard & Poor's, *Forbes Magazine*, February 5, 2013
- [58] The Financial Crisis Inquiry Report, The Financial Crisis Inquiry Commission, Washington, D.C., January 2011, p.119
- [59] Ibid, p.xxv
- [60] Ben Protess, S&P nears settlement with Justice Dept. over inflated ratings, *The New York Times*, January 12, 2015
- [61] Tom Huddleston, Jr., *Fortune*, JANUARY 28, 2015, <http://fortune.com/2015/01/28/standard-poors-doj-settlement/>
- [62] Evan Perez and Ben Rooney, S&P to pay \$1.4 billion to settle U.S. charges, *CNN Money* (New York), February 3, 2015 (<http://money.cnn.com/2015/02/03/investing/sp-mortgage-settlement/index.html>)
- [63] Ibid
- [64] Ibid
- [65] The Financial Crisis Inquiry Report, The Financial Crisis Inquiry Commission, Washington, D.C., January 2011, p.11
- [66] Ibid p.70
- [67] Ibid, p.83
- [68] Ibid, p.6
- [69] Ibid, p.89
- [70] Ibid, p.xxiv
- [71] Paul Muolo and Mathew Padilla, Chain of Blame. How Wall Street Caused the Mortgage and Credit Crisis, John Wiley & Sons, Inc., p.68(ポール・ミュオロ、マシュー・

- パディラ『実録サブプライム危機』、可見滋訳、日本評論社、2009年)
- [72] The Financial Crisis Inquiry Report, The Financial Crisis Inquiry Commission, Washington, D.C., January 2011, p.xvii
- [73] Ibid, p.63
- [74] Ibid, p.18
- [75] Ibid, p.8
- [76] Ibid, p.90
- [77] Ibid, p.90
- [78] Ibid, p.109
- [79] Ibid, p.107
- [80] Ibid, p.107
- [81] Ibid, pp. xxii, 20
- [82] Former Countrywide CEO Angelo Mozilo to Pay SEC's Largest-Ever Financial Penalty Against a Public Company's Senior Executive, SEC, Washington, D.C., Oct. 15, 2010, <http://www.sec.gov/news/press/2010/2010-197.htm>
- [83] Ibid, p.20
- [84] Ibid, p.12
- [85] Ibid, p.xxii
- [86] Paul Muolo and Mathew Padilla, Chain of Blame. How Wall Street Caused the Mortgage and Credit Crisis, John Wiley & Sons, Inc., p.197(ポール・ミュオロ、マシュー・パディラ『実録サブプライム危機』、可見滋訳、日本評論社、2009年)
- [87] The Financial Crisis Inquiry Report, The Financial Crisis Inquiry Commission, Washington, D.C., January 2011, pp.161, 164
- [88] Ibid, pp.19, 170, 171
- [89] Ibid, p.19
- [90] Robyn Alman, Richard Cudmore, Natalie McVeigh, Lehman Brothers: An Exercise in Risk Mismanagement, New England College of Business, 2009
- [91] The Financial Crisis Inquiry Report, The Financial Crisis Inquiry Commission, Washington, D.C., January 2011, p.235
- [92] Elizabeth MacDonald, Goldman Sachs Accused of Misleading Congress, Clients, FOX Business, April 14, 2011
- [93] Paul Muolo and Mathew Padilla, Chain of Blame. How Wall Street Caused the Mortgage and Credit Crisis, John Wiley & Sons, p. 292(ポール・ミュオロ、マシュー・パディラ『実録サブプライム危機』、可見滋訳、日本評論社、2009年)
- [94] The Financial Crisis Inquiry Report, The Financial Crisis Inquiry Commission, Washington, D.C., Jan. 2011, p.235
- [95] Press Release: Goldman Sachs to Pay Record \$550 Million to Settle SEC Charges Related to Subprime Mortgage CDO, Firm Acknowledges CDO Marketing Materials Were Incomplete and Should Have Revealed Paulson's Role, U.S. Securities and Exchange Commission, Washington, D.C., July 15, 2010
- [96] Dan Wilchins, Karen Brettell, Richard Chang, Factbox: How Goldman's ABACUS deal worked, Reuters, April 16, 2010
- [97] The Financial Crisis Inquiry Report, The Financial Crisis Inquiry Commission, Washington, D.C., Jan. 2011, p.236
- [98] Aruna Viswanatha, David Henry, Karen Freifeld, JPMorgan says 'mea culpa' in \$13 billion settlement with U.S., Reuters, Nov. 19, 2013
- [99] Christina Rexrode, Andrew Grossman, Record Bank of America Settlement Latest in Government Crusade, The Wall Street Journal, Aug. 21, 2014
- [100] Bogle, J.C. The Fiduciary Principle (No Man Can Serve Two Masters). Journal of Portfolio Management 36, 15–25, 2009.
- [101] The Financial Crisis Inquiry Report, The Financial Crisis Inquiry Commission, Washington, D.C., Jan. 2011, p.134
- [102] Ibid, p.xix
- [103] Ibid, p.49
- [104] <http://www.bloomberg.com/news/2011-11-04/berkshire-earnings-decline-24-on-derivatives.html>
- [105] The Financial Crisis Inquiry Report,

- The Financial Crisis Inquiry Commission, Washington, D.C., Jan. 2011, p.xx
- [106] Lorraine Woellert, Yalman Onaran, Fuld Targeted by Lawmakers as Surrogate for Wall Street Excess, Bloomberg, Oct. 6, 2008
- [107] Larry McDonald, Patrick Robinson, A Colossal Failure of Common Sense: The Incredible Inside Story of the Collapse of Lehman, Random House, Nov. 24, 2009, pp. 91, 226, 234-236
- [108] The Financial Crisis Inquiry Report, The Financial Crisis Inquiry Commission, Washington, D.C., Jan. 2011, p.235
- [109] Ibid, p.243
- [110] The Financial Crisis Inquiry Report, The Financial Crisis Inquiry Commission, Washington, D.C., Jan. 2011, p.243
- [111] Ibid, p.272
- [112] Ibid, p.172
- [113] Ibid, p.465
- [114] Ibid, p.27
- [115] Ibid, p.288
- [116] Edmund L. Andrews, Housing Slump 'Unfolding,' Treasury Chief Says, The New York Times, Oct. 16, 2007
- by the judicial and the Party organs in 1937". Russian Military Archives. 1993. #1. pp. 4-113, Military Historical Archive. 1998. #12. pp. 3-81
- [4] Konstantin Simonov, The point of view of the person of my generation. Reflections on Joseph Stalin, Novosti Press Agency Publishing House, Moscow 1989, p. 338
- [5] M.N. Tukhachevsky Selected Works in 2 volumes, Moscow, Military Publishing House, 1964, Volume 1, pp. 24, 162, 180
- [6] N.M. Ramanichev, People paid a high price for the victory, Military History Magazine, Moscow, 1991, №12, pp.2-9
- [7] Reference of the Commission of the Presidium of the Central Committee of Communist Party "Inspection of charges brought against Tukhachevsky, Yakir, Uborevich and other military leaders for treason, terrorism and military conspiracy by the judicial and the Party organs in 1937". Russian Military Archives. 1993. #1. pp 4-113, Military Historical Archive. 1998. #12. pp. 3-81
- [8] Ibid
- [9] Ibid
- [10] N.M. Ramanichev, People paid a high price for the victory, Military History Magazine, Moscow, 1991, №12, pp.2-9
- [11] Ibid
- [12] Konstantin Simonov, The point of view of the person of my generation. Reflections on Joseph Stalin, Novosti Press Agency Publishing House, Moscow 1989, p. 307
- [13] Alexander Pravdin, Casualties in ground battles of the Winter War, <http://www.proza.ru/2011/08/05/1121>
- [14] Boris Sokolov, Secrets of the Finnish War, Veche Publishing House, Moscow, 2000, p.384
- [15] R. H. S. Stolfi, Hitler's Panzers East: World War II Reinterpreted, University of Oklahoma Press, 1993, p.20
- [16] Shamil Munchayev, Viktor Ustinov,

2-3 軍事・社会・自然災害

2-3-1 ドイツ軍侵攻に備えられなかったソ連赤軍

- [1] "The Great Patriotic War of the Soviet Union, 1941-45" article, Great Soviet Encyclopedia, Moscow, 3rd edn., Vol. 4, 1971
- [2] Shamil Munchayev, Viktor Ustinov, History of Russia. Textbook for high schools, Moscow, 3rd edn., 2003, p. 194
- [3] Reference of the Commission of the Presidium of the Central Committee of Communist Party "Inspection of charges brought against Tukhachevsky, Yakir, Uborevich and other military leaders for treason, terrorism and military conspiracy

- History of Russia. Textbook for high schools, Moscow, 3rd edn., 2003, p. 194
- [17] Konstantin Simonov, The point of view of the person of my generation. Reflections on Joseph Stalin, Novosti Press Agency Publishing House, Moscow 1989, p. 338
- [18] Georgy Zhukov, Memories and Reflections, OLMA Media Group, Moscow, Vol.1, pp. 258-259
- [19] Sergey Smirnov, Marshal Zhukov, Moscow, Politizdat, 1988, p.100
- [20] 電話の内容は第二次大戦後、アレクサンドル・ゴロワノフ（1942-1944年の遠距離航空隊隊長）の回想録のなかで公表された。Alexander Golovanov, Long-distance bomber aviation, Moscow, Centrpoligraf publishing house, 2007, p.56
- [21] Protocol of the closed hearing of the Military Collegium of the USSR Supreme Court concernig cases of Pavlov D.G., Klimovskikh V.E, Grigoriev A.T. and Korobkov A.A., Moscow, 22 July 1941. V.Pakhomov, The Great Patriotic War in the documents and testimonies of contemporaries, Samara, 1995, p.145
- [22] Konstantin Simonov, The point of view of the person of my generation. Reflections on Joseph Stalin, Novosti Press Agency Publishing House, Moscow 1989, p. 360
- [23] Ibid, p.357
- [24] Nikita Khrushchev, Time. People. Power, Moscow, Moscow News, Book I, 1999, p.695
- [25] Yuri Emelianov, Stalin: Generalissimus of the Great Victory, Yauza Publishing House, Moscow, 2008, p.233
- [26] Ivan Stadnyuk, The war, Moscow, Military Publishing, 1987
- [27] Alexander Golovanov, Long-distance bomber aviation, Moscow, Centrpoligraf publishing house, 2007, p.67
- [28] Konstantin Simonov, The point of view of the person of my generation. Reflections on Joseph Stalin, Novosti Press Agency

- Publishing House, Moscow 1989, p. 328
- [29] Ibid
- [30] Nefedov S.A., 1941: The road to Moscow, Questions of History, 2012, No 7, <http://book.uraic.ru/elib/Authors/NEFEDOV/Science/Russia/Guderian.htm>
- [31] Harry S. Truman's statement in The New York Times, June 24, 1941

2-3-2 “スペイン風邪”の爆発的感染および SARSの世界的流行

- [1] WHO guidelines for the global surveillance of severe acute respiratory syndrome (SARS), WHO (Department of Communicable Disease Surveillance and Response) Updated recommendations, October 2004, p.6
- [2] Jeffery Taubenberger, David Morens, 1918 Influenza: the Mother of All Pandemics, Emerging Infectious Diseases, 2006, Vol. 12, No. 1, p.15
- [3] John M. Barry, The Great Influenza: The Epic Story of the Deadliest Plague in History, New York, Penguin, 2004, p.51
- [4] Ibid, p.302
- [5] Ibid, p.203
- [6] Jeffery Taubenberger, David Morens, 1918 Influenza: the Mother of All Pandemics, Emerging Infectious Diseases, 2006, Vol. 12, No. 1, p.15
- [7] Edwin D. Kilbourne, Influenza Pandemics of the 20th Century, Emerging Infectious Diseases, 2006, Vol. 12, No. 1, p.11
- [8] Gilbert Wong, Nina Hansen, Vanessa N. Clark, Crisis Communication: The Asian Bird Flu, Centre for Asian Business Cases, School of Business, University of Hong Kong, 1998
- [9] Documentary "SARS: the True Story", BBC, 2003 and documentary "The Silent killer: SARS", Eurovision Science with support of European Commission, Films

- Media Group, 2009
- [10] Yanzhong Huang, The SARS epidemic and its aftermath in China: a political perspective, Institute of Medicine (US) Forum on Microbial Threats, Washington, D.C., National Academies Press, 2004, pp.116-136
- [11] Ibid
- [12] China's Chernobyl? A health minister fired. A cover-up admitted to. Is China headed in a new direction?, The Economist, April 24, 2003
- [13] Yanzhong Huang, The SARS epidemic and its aftermath in China: a political perspective, Institute of Medicine (US) Forum on Microbial Threats, Washington, D.C., National Academies Press, 2004, pp.116-136
- [14] Tim Richardson, China snoops on text messages Stamping out 'false political rumours, The Register, July 2, 2004
- [15] Pete Sweeney, Michael Martina, China detains 10 for bird flu rumors, death toll at 9, Reuters, April 10, 2013
- [16] Yanzhong Huang, The SARS epidemic and its aftermath in China: a political perspective, Institute of Medicine (US) Forum on Microbial Threats, Washington, D.C., National Academies Press, 2004, pp.116-136
- [17] Severe Acute Respiratory Syndrome (SARS) multi-country outbreak - Update 6, WHO, 21 March 2003
- [18] David Cyranoski, China joins investigation of mystery pneumonia, Nature, April 3, 2003
- [19] WHO targets SARS "super spreaders", CNN, April 6, 2003
- [20] Comparing of trade results between Hang Seng Index, Dow Jones and NASDAQ Composite for period February 11 to April 25, 2003
- [21] Yanzhong Huang, The SARS epidemic and its aftermath in China: a political perspective, Institute of Medicine (US) Forum on Microbial Threats, Washington, D.C., National Academies Press, 2004, pp.116-136
- [22] WHO targets SARS "super spreaders", CNN, April 6, 2003
- [23] Ibid
- [24] Howard Kunreuther, Michael Useem, Learning from Catastrophes: Strategies for Reaction and Response, Pearson Prentice Hall, 2009, p.196
- [25] Andrew Scobell, Larry M. Wortzel, Chinese National Security Decision-making Under Stress, Diane Publishing, 2005, pp.108-115
- [26] China's Chernobyl? A health minister fired. A cover-up admitted to. Is China headed in a new direction?, The Economist, April 24, 2003
- [27] Yanzhong Huang, The SARS epidemic and its aftermath in China: a political perspective, Institute of Medicine (US) Forum on Microbial Threats, Washington, D.C., National Academies Press, 2004, pp.116-136
- [28] Documentary "SARS: the True Story", BBC, 2003 and documentary "The Silent killer: SARS", Eurovision Science with support of European Commission, Films Media Group, 2009

2-3-3 大規模森林火災

- [1] Natural catastrophes 2010. Analyses, assessments, positions, Munich Re, Feb.2011, p.27
- [2] A. Shapovalov, D. Butrin, \$15 billion lost in Russian fires, Kommersant, Aug.10, 2010
- [3] Anomalous phenomena don't exempt from responsibility, Parliamentary newspaper, Sep. 14, 2010
- [4] Russian Prime Minister Vladimir Putin chaired a conference on measures to reduce

the number of wildfires, July 27, 2010, Website of the Government of the Russian Federation, <http://archive.government.ru/docs/11511>

- [5] Wildfires 2010: The miser pays twice, Greenpeace (Russia), press release, August 6, 2010
- [6] Anomalous phenomena don't exempt from responsibility, Parliamentary newspaper, September 14, 2010

2-3-4 クルイムスク地区の洪水

- [1] 2012: the year the disaster, Interfax, Dec.24, 2012
- [2] Falsification of emergency, Interfax, July 25, 2012
- [3] The criminal case hearings concerning flooding in July 2012 in Krymsk city, Krasnodar region, The Investigative Committee of the Russian Federation, May 15, 2013
- [4] Y.Vorobev, V.Akimov, Y.Sokolov, Catastrophic floods of beginning of XXI century. Lessons and conclusions, Moscow, DAX-Press, 2003, p.72
- [5] C. Baimukhametov, The country of unlearned lessons. Why is there no hydraulic security in Russia?, Moscow Pravda, July 12, 2012
- [6] Ibid
- [7] Ibid
- [8] S.Shilova, Little rainfall and heat are expected in summer in most parts of the country, Russian newspaper, March 23, 2011
- [9] Boris Pasternak, Caucasian Prisoners. Chief Meteorologist spoke about the causes of floods in Kuban, Moscow News newspaper, July 13, 2012
- [10] Transcript of the crisis response meeting under leadership of Vladimir Putin in Gelendzhik, The Kremlin, July 25, 2012
- [11] Open letter of Vladimir Ulanovsky, former mayor of Krymsk city, Site of Krymsk radio station Electron FM, 2013, <http://www.electron-fm.com/%D0%BE%D1%82%D0%BA%D1%80%D1%8B%D1%82%D0%BE%D0%B5-%D0%BF%D0%B8%D1%81%D1%8C%D0%BC%D0%BE>
- [12] Ibid
- [13] Ibid
- [14] Transcript of the crisis response meeting under leadership of Vladimir Putin in Gelendzhik, The Kremlin, July 25, 2012
- [15] A catastrophic flood in the river basin of Adagum 6-7 July 2012 and its causes, State Hydrological Institute, Krasnodar Regional Center for Hydrometeorology and Environmental Monitoring Department and RosHydromet's departments in South Federal District and North Caucasus Federal District, 2012, pp. 13-16
- [16] Transcript of the crisis response meeting under leadership of Vladimir Putin in Krymsk, The Kremlin, July 15, 2012
- [17] Ibid

2-4 小売製造業

2-4-1 小売製造業における情報隠蔽の特徴

- [1] Nancy G. Leveson, Engineering a Safer World: Systems Thinking Applied to Safety, MIT Press, 2011, p.3
- [2] ボーイング787バッテリー問題、http://en.wikipedia.org/wiki/Boeing_787_Dreamliner_battery_problems
- [3] State of emergency with the aircraft Sukhoi SuperJet 100 during 2011-2014, RIA Novosti, Feb. 25, 2014
- [4] Yukari Iwatani Kane, Niraj Sheth, Apple Knew of iPhone Issue, The Wall Street Journal, July 16, 2010

2-4-2 ポリー・インプラント・プロテーズ社による豊胸用シリコンの不正製造

- [1] Jean-François Rosnoblet, Makers of fraudulent breast implants on trial in France, Reuters, Apr. 17, 2013
- [2] Alexandria Sage, Natalie Huet, Jean-François Rosnoblet, Special Report: The French breast implant scandal, Reuters, Feb. 2, 2012
- [3] Sarah-Kate Templeton and John Follain, French breast implant ruptures '16 times worse', The Australian, Jan. 09, 2012
- [4] Jean Yves Henry, Les prothèses mammaires PIP, <http://www.medecine-integree.com/les-protheses-mammaires-pip/#.VN0uXCixXrY>
- [5] Alexandria Sage, Natalie Huet, Jean-François Rosnoblet, Special Report: The French breast implant scandal, Reuters, Feb. 2, 2012
- [6] Ibid
- [7] Tom Hals, Exclusive: The troubled history of PIP's implants man in America, Reuters, Jan. 10, 2012
- [8] Alexandria Sage, Natalie Huet, Jean-François Rosnoblet, Special Report: The French breast implant scandal, Reuters, Feb. 2, 2012
- [9] Ibid
- [10] Ibid
- [11] Dr. Joseph Mele, PIP Silicone Breast Implants – Not in the US. <http://www.sanfranciscoplasticsurgeryblog.com/pip-silicone-breast-implants-not-in-the-us>
- [12] Tom Hals, Exclusive: The troubled history of PIP's implants man in America, Reuters, Jan.10, 2012
- [13] Dr. Joseph Mele, PIP Silicone Breast Implants – Not in the US. <http://www.sanfranciscoplasticsurgeryblog.com/pip-silicone-breast-implants-not-in-the-us>
- [14] [http://www.nytimes.com/1997/08/19/us/dow-chemical-deceived-women-on-](http://www.nytimes.com/1997/08/19/us/dow-chemical-deceived-women-on-breast-implants-jury-decides.html)

[breast-implants-jury-decides.html](http://www.nytimes.com/1997/08/19/us/dow-chemical-deceived-women-on-breast-implants-jury-decides.html)

[15] <http://www.singerpubs.com/ethikos/html/dowcorning.html>

[16] http://en.wikipedia.org/wiki/Dow_Corning

2-4-3 トヨタ大規模リコール問題

- [1] David Austen-Smith, Daniel Diermeier, Eitan Zemel, Unintended Acceleration: Toyota's Recall Crisis, The Kellogg School of Management, Northwestern University, 2011
- [2] Ken Bensinger, Toyota tried to cut costs on recalls. Los Angeles Times, February 22, 2010
- [3] David Austen-Smith, Daniel Diermeier, Eitan Zemel, Unintended Acceleration: Toyota's Recall Crisis, The Kellogg School of Management, Northwestern University, 2011
- [4] William J. Holstein, Toyota Recall Highlights Deep Organizational Failures, CBS (Money Watch), Feb. 9, 2010
- [5] Letter to James E. Lentz, President and CEO, Toyota Motor Sales, USA, Inc., Congress of the United States, Committee on energy and commerce, from Chairmen Waxman and Stupak, June 29, 2010
- [6] Brady Dennis, Toyota hit by new surge of reported fatalities in vehicles, The Washington Post, Feb. 16, 2010
- [7] William J. Holstein, Toyota Recall Highlights Deep Organizational Failures, CBS (Money Watch), Feb. 9, 2010
- [8] Ken Bensinger, Toyota tried to cut costs on recalls. Las Angeles Times, Feb. 22, 2010
- [9] 'There's no brakes... hold on and pray': Last words of man before he and his family died in Toyota Lexus crash, The Daily Mail, Feb. 3, 2010
- [10] Alan Ohnsmann, Jeff Green and Kae Inoue, Toyota Recall Crisis Said to Lie in

- Cost Cuts, Growth Ambitions, Bloomberg, February 26, 2010
- [11] Interview of Professor Takahiro Fujimoto by Professor MacDuffie, Under the Hood of Toyota's Recall: 'A Tremendous Expansion of Complexity', Knowledge@Wharton, March 31, 2010, <http://knowledge.wharton.upenn.edu/article/under-the-hood-of-toyotas-recall-a-tremendous-expansion-of-complexity>
- [12] Toyota gas pedals: is the public at risk? Hearing before the Committee on oversight and government reform House of Representatives one hundred eleventh Congress, second session, serial No. 111-75, February 24, 2010, <http://www.gpo.gov/fdsys/pkg/CHRG-111hhrg58346/html/CHRG-111hhrg58346.htm>
- [13] Ibid
- [14] Ibid
- [15] Ibid
- [16] David Bailey and Kevin Krolicki, Toyota U.S. sales reel from crisis; GM, Ford surge, Reuters, Feb. 2, 2010
- [17] William J. Holstein, Toyota Recall Highlights Deep Organizational Failures, CBS (Money Watch), Feb. 9, 2010
- [18] Peter Valdes-Dapena, Pedals, drivers blamed for out of control Toyotas, CNN, February 8, 2011
- [19] National Highway Traffic Safety Administration (NHTSA), U.S. Department of Transportation, Technical assessment of Toyota electronic throttle control (ETC) systems, February 2011, <http://www.nhtsa.gov/UA>
- [20] NASA Engineering and Safety Center, National highway traffic safety administration Toyota unintended acceleration investigation, Technical support to the National Highway Traffic Safety Administration (NHTSA) on the reported Toyota motor corporation (TMC) unintended acceleration (UA) investigation available at <http://www.nhtsa.gov/UA>
- [21] Ibid
- [22] Cialdini, R. B., Influence: The Psychology of Persuasion, Collins; Revised edition, 1998 (ロバート・B・チャルディーニ『影響力の正体』、岩田佳代子訳、SBクリエイティブ、2013年)
- [23] Cialdini, R. B., The science of persuasion. Scientific American, 284, 76-81, 2001
- [24] NHTSA report clears up mystery - and hysteria - on Toyota cars, The Washington Post, February 9, 2011, http://www.washingtonpost.com/opinions/slowing-the-toyota-furor/2011/02/08/AB35mZF_story.html
- [25] Toyota gas pedals: is the public at risk? Hearing before the Committee on oversight and government reform House of Representatives one hundred eleventh Congress, second session, serial No. 111-75, February 24, 2010, <http://www.gpo.gov/fdsys/pkg/CHRG-111hhrg58346/html/CHRG-111hhrg58346.htm>
- [26] Margaret Cronin Fisk, Toyota Recall Cost to Exceed \$2 Billion, Lawyers Say (Update2), Bloomberg, Feb. 9, 2010
- [27] Aruna Viswanatha, David Ingram, Ben Klayman, Toyota's \$1.2 billion settlement may be model for U.S. probe into GM, March 19, 2014
- [28] Toyota gas pedals: is the public at risk? Hearing before the Committee on oversight and government reform House of Representatives one hundred eleventh Congress, second session, serial No. 111-75, February 24, 2010, <http://www.gpo.gov/fdsys/pkg/CHRG-111hhrg58346/html/CHRG-111hhrg58346.htm>
- [29] GM recall linked to 57-cent ignition switch component, The Associated Press, April 01, 2014
- [30] Ivory, D., B. Protes and B. Vlasic, G.M. Inquiry Said to Find Criminal

- Wrongdoing, The New York Times, 22 May 2015 (www.nytimes.com/2015/05/23/business/gm-inquiry-said-to-find-criminal-wrongdoing.html)
- [31] Hiroko Tabuchi, Takata Saw and Hid Risk in Airbags in 2004, Former Workers Say, The New York Times, Nov. 6, 2014
- [32] Clifford Atiyeh, Massive Takata Airbag Recall: Everything You Need to Know, Including Full List of Affected Vehicles, Dec. 2, 2014, <http://blog.caranddriver.com/massive-takata-airbag-recall-everything-you-need-to-know-including-full-list-of-affected-vehicles>
- [33] Ivory, D., B. Protesch and B. Vlasic, G.M. Inquiry Said to Find Criminal Wrongdoing, The New York Times, 22 May 2015 (www.nytimes.com/2015/05/23/business/gm-inquiry-said-to-find-criminal-wrongdoing.html)
-
- 2-4-4 フォルクスワーゲン・ディーゼルエンジン排出ガス不正問題**
- [1] Andrea Vittorio, VW Sustainability Reports May Have Hinted at Problems, Daily Environment Report, Bloomberg BNA, October 16, 2015
- [2] Jeff S. Bartlett, Michelle Naranjo, Jeff Plungis, Guide to the Volkswagen Emissions Recall, Consumers Union of U.S., November 1, 2016
- [3] Jerry Hirsch, U.S. taxpayers duped into shelling out \$51 million in green subsidies for 'clean' VW vehicles, The Los Angeles Times, September 21, 2015
- [4] EPA, California Notify Volkswagen of Clean Air Act Violations / Carmaker allegedly used software that circumvents emissions testing for certain air pollutants, U.S. Environmental Protection Agency, September 18, 2015
- [5] Lifang Hou, Kai Zhang, Moira A. Luthin, Andrea A. Baccarelli, Public Health Impact and Economic Costs of Volkswagen's Lack of Compliance with the United States' Emission Standards, International Journal of Environmental Research and Public Policy, September 8, 2016
- [6] Jack Ewing, Volkswagen Not Alone in Flouting Pollution Limits, The New York Times, June 9, 2016
- [7] EU says VW broke consumer laws in 20 countries, Deutsche Welle, September 5, 2016
- [8] Zlata Rodionova, EU sues Germany and Britain over Volkswagen emissions scandal, Independent, December 8, 2016
- [9] William Boston, New Discovery Broadens VW Emissions-Cheating Crisis, The Wall Street Journal, November 6, 2016
- [10] Patrick Donahue, Volkswagen Chief Warns on Existential Threat of Cheating Scandal, Bloomberg, October 4, 2015
- [11] Jack Ewing, Volkswagen C.E.O. Martin Winterkorn Resigns Amid Emissions Scandal, The New York Times, September 23, 2015
- [12] William Boston, Volkswagen Emissions Investigation, Zeroes In on Two Engineers The Wall Street Journal, October 5, 2015
- [13] Noah Barkin, Volkswagen recall to start in January, Reuters, October 7, 2015
- [14] Mike Spector, Amy Harder, Volkswagen U.S. CEO Says He Didn't Know in 2014 of Emissions Defeat Devices, October 9, 2015
- [15] Claire Groden, Volkswagen CEO issues video apology for emissions cheating scandal, Fortune, September 22, 2015
- [16] Mike Spector, Amy Harder, Volkswagen U.S. CEO Says He Didn't Know in 2014 of Emissions Defeat Devices, October 9, 2015
- [17] Paul Kedrosky, An Engineering Theory of the Volkswagen Scandal, The New Yorker, October 16, 2015
- [18] Timothy Appell, Nissan CEO says it would be hard to hide any effort to falsify emissions data, Reuters, September 22,

- 2015
- [19] Joshua Dowling, Volvo executive says Volkswagen diesel cheat was an 'open secret' in the car industry seven years ago, News Corp Australia Network, June 29, 2016
- [20] Jack Ewing, Volkswagen Memos Suggest Company Misled U.S. Regulators, The New York Times, February 18, 2016
- [21] Josephine Sandler Nelson, The Criminal Bug: Volkswagen's Middle Management, Stanford Graduate School of Business, April 19, 2016
- [22] Andreas Cremer, Bruce Wallace, Paul Lienert, Volkswagen made several defeat devices to cheat emissions tests – sources, Reuters, October 17, 2015
- [23] Prosecution: 'Volkswagen manipulated emission gas at German headquarters' instruction', The Dong-A Ilbo, June 18, 2016
- [24] David McHugh, David Rising, Former Volkswagen CEO investigated over emissions scandal, Associated Press, June 20, 2016
- [25] Bosch warned VW about illegal software use in diesel cars, report says, Automotive News, September 27, 2015
- [26] Jack Ewing, Volkswagen Memos Suggest Company Misled U.S. Regulators, The New York Times, February 18, 2016
- [27] David McHugh, David Rising, Former Volkswagen CEO investigated over emissions scandal, Associated Press, June 20, 2016
- [28] Volkswagen considers shareholder lawsuit to be without merit, Volkswagen, March 2, 2016
- [29] Rupert Neate, Volkswagen sued in three US states over diesel emissions cheating, The Guardian, July 19, 2016
- [30] Chris Isidore, Top Volkswagen executives accused of fraud in emission scandal, CNN Money, July 19, 2016
- [31] Ivana Kottasova, Volkswagen faces \$9 billion legal headache, CNN Money, September 21, 2016
- [32] Jack Ewings, Volkswagen Emissions Scandal Inquiry Widens to Top Levels, The New York Times, November 6, 2016
- [33] Press-release "Statement by Volkswagen AG regarding the status of the comprehensive investigation in connection with the diesel matter", Volkswagen, April 22, 2016
- [34] Nathan Bomey, Volkswagen: No serious violations by executives, USA Today, May 11, 2016
- [35] Euro emissions standards, Automobile Association Developments, October 1, 2015, http://www.theaa.com/motoring_advice/fuels-and-environment/euro-emissions-standards.html
- [36] Ian Johnston, Volkswagen emissions scandal: EU officials knew of 'widespread concern' that manufacturers were cheating tests, The Independent, 26 October 2015
- [37] Jim Holder, VW emissions scandal: Nine VW vehicles have false CO₂ ratings, autocar.co.uk, December 9, 2015, <http://www.autocar.co.uk/car-news/industry/vw-emissions-scandal-nine-vw-vehicles-have-false-co2-ratings>
- [38] Clean Air Act Prohibits "Defeat Devices" in Vehicles, Engines, U.S. Environmental Protection Agency, August 1998
- [39] Mack Trucks Diesel Engine Settlement, U.S. Environmental Protection Agency, October 22, 1998
- [40] Volkswagen considers shareholder lawsuit to be without merit, Volkswagen, March 2, 2016
- [41] Jim Brunsten, Peter Campbell, Brussels knew carmakers gamed emissions tests before VW scandal, Financial Times, October 19, 2016
- [42] David Connnett, Volkswagen emissions scandal: More carmakers implicated as tests

- reveal pollution levels of popular diesels, Independent, September 30, 2015
- [43] Damian Carrington, Wide range of cars emit more pollution in realistic driving tests, data shows, The Guardian, September 30, 2015
- [44] Kartikay Mehrotra, Dodge Truck Owners Accuse Chrysler of VW-Like Cheating, Bloomberg, November 14, 2016
- [45] Matthias Holweg, Nick Oliver, Crisis, Resilience and Survival: Lessons from the Global Auto Industry, Cambridge University Press, 2015, p. 70
- [46] William Boston, Volkswagen Emissions Investigation Zeroes In on Two Engineers, The Wall Street Journal, October 5, 2015
- [47] Volkswagen considers shareholder lawsuit to be without merit, Volkswagen, March 2, 2016
- [48] Bosch warned VW about illegal software use in diesel cars, report says, Automotive News, September 27, 2015
- [49] William Boston, Volkswagen Emissions Investigation Zeroes In on Two Engineers, The Wall Street Journal, October 5, 2015
- [50] Jack Ewing, VW Presentation in '06 Showed How to Foil Emissions Tests, The New York Times, April 26, 2016
- [51] Andreas Cremer, Tom Bergin, Fear and respect: VW's culture under Winterkorn, Reuters, October 10, 2015
- [52] Andreas Cremer, Alexander Smith, VW 'Dieselgate' software developed at Audi in 1999: report, Reuters, April 19, 2016
- [53] Reports: Audi was deeply involved in Dieselgate, Deutsche Welle, September 22, 2016
- [54] Monica Houston, VW began using emissions software in 2008: report, The Wall Street Journal, October 4, 2015
- [55] William Boston, Volkswagen Emissions Investigation Zeroes In on Two Engineers, The Wall Street Journal, October 5, 2015
- [56] Jeff S. Bartlett, Michelle Naranjo, Jeff Plungis, Guide to the Volkswagen Emissions Recall, Consumers Union of U.S., November 1, 2016
- [57] Joel Schectman, Exclusive: U.S. probes Bosch in VW cheating scandal – sources, Reuters, November 19, 2015
- [58] David Shepardson, Joel Schectman, Bosch worked 'hand-in-glove' with Volkswagen in emissions fraud – lawyers, Reuters, August 18, 2016
- [59] Margaret Cronin Fisk, Bosch Allegedly Sought VW Legal Cover for Defeat Device, Bloomberg, September 6, 2016
- [60] Bosch warned VW about illegal software use in diesel cars, report says, Automotive News, September 27, 2015
- [61] David Shepardson, Joel Schectman, Bosch worked 'hand-in-glove' with Volkswagen in emissions fraud – lawyers, Reuters, August 18, 2016
- [62] Ibid
- [63] Clifford Atiyeh, Everything You Need to Know about the VW Diesel-Emissions Scandal, Car and Driver, November 15, 2016, <http://blog.caranddriver.com/everything-you-need-to-know-about-the-vw-diesel-emissions-scandal/>
- [64] Alex Davies, The Real Winner in the VW Diesel Scandal? Hybrid Cars, Wired, September 24, 2015
- [65] Global auto industry 'Pressure Cooker' could have led VW to cheat emissions tests, The University of Edinburgh Business School, January 20, 2016
- [66] Andreas Cremer, Tom Bergin, Fear and respect: VW's culture under Winterkorn, Reuters, October 10, 2015
- [67] Volkswagen staff acted criminally, says board member, BBC, September 29, 2015
- [68] Andreas Cremer, Tom Bergin, Fear and respect: VW's culture under Winterkorn, Reuters, October 10, 2015
- [69] Ibid
- [70] Jack Ewings, Volkswagen C.E.O. Martin

- Winterkorn Resigns Amid Emissions Scandal, The New York Times, September 23, 2015
- [71] Jack Ewings, Volkswagen Says Whistle-Blower Pushed It to Admit Broader Cheating, The New York Times, November 8, 2015
- [72] Jack Ewings, Graham Bowley, The Engineering of Volkswagen's Aggressive Ambition, The New York Times, December 13, 2015
- [73] Andreas Cremer, Tom Bergin, Fear and respect: VW's culture under Winterkorn, Reuters, October 10, 2015
- [74] Richard Milne, Volkswagen's home city enveloped in fear, anger and disbelief, Financial Times, October 11, 2015
- [75] Noah Barkin, Volkswagen recall to start in January, Reuters, October 7, 2015
- [76] William Boston, Volkswagen Chief Matthias Müller Takes Aim at Auto Maker's Culture, The Wall Street Journal, February 23, 2016
- [77] Noah Barkin, Volkswagen recall to start in January, Reuters, October 7, 2015
- [78] Jack Ewings, Volkswagen Emissions Scandal Inquiry Widens to Top Levels, The New York Times, November 6, 2016
- [79] Chris Isidore, Volkswagen engineer pleads guilty to criminal charges in emissions cheating case, CNNMoney, September 9, 2016
- p. xx(リチャード・W・レーシー『狂牛病 イギリスにおける歴史』、潤脇耕一訳、緑風出版、1998年)
- [4] Variant Creutzfeldt-Jakob disease, The World Health Organization, Feb. 2012
- [5] http://en.wikipedia.org/wiki/2013_meat_adulteration_scandal
- [6] Fiona Walsh, Salmonella outbreak costs Cadbury £20m, The Guardian, Aug. 3, 2006
- [7] Nick Britten, Cadbury's let salmonella get into bars, Telegraph, July 14, 2007
- [8] 2008 Chinese milk scandal. http://en.wikipedia.org/wiki/2008_Chinese_milk_scandal
- [9] Chinese protein adulteration. http://en.wikipedia.org/wiki/Chinese_protein_adulteration
- [10] China's Melamine Milk Crisis Creates Crisis Of Confidence, Voice of America, Nov. 1, 2009

第3部 情報隠蔽・歪曲の原因

- [1] Scott D. Sagan, The Limits of Safety. Princeton University Press (1995)
- [2] Eric Schlosser, Command and Control: Nuclear Weapons, the Damascus Accident, and the Illusion of Safety, Penguin Books; Reprint edition (August 26, 2014)
- [3] James Reason, Human error: models and management. BMJ 320, 768-770 (2000)
- [4] Tatyana Kovalenko, Didier Sornette, Dynamical Diagnosis and Solutions for Resilient Natural and Social Systems, Planet@ Risk 1 (1), 7-33 (2013) Davos, Global Risk Forum (GRF) Davos, <http://arxiv.org/abs/1211.1949>
- [5] Tyler Atkinson, David Luttrell and Harvey Rosenblum, How Bad Was It? The Costs and Consequences of the 2007-09 Financial Crisis, Staff Papers is published by the Federal Reserve Bank of Dallas, No. 20, 1-22, July 2013

2-4-5 その他(煙草産業と食品産業の例)

- [1] Tobacco, The World Health Organization, July 2013
- [2] R. Kluger, Ashes to Ashes - America's Hundred-Year Cigarette War, the Public Health, and the Unabashed Triumph of Philip Morris, New York, Alfred A. Knopf Publishing House, 1996, p.676
- [3] Richard Lacey, Mad Cow Disease: The History of BSE in Britain, Cypsela, 1994,

- [6] ただし、パウル・シェラー研究所(チューリッヒ工科大学ETH)に付属)のエネルギー関連事故データベース(ENSAD)のような例外もある(<http://www.psi.ch/ta/risk-assessment>を参照)。ENSADには現在32,705件の事故が記録されている。内訳は、人災83.2%、自然災害16.3%、紛争0.5%である。人災のうち20,245件はエネルギー部門で起き、そのうち93.8%は1970年から2008年に起きた(Burgherr, P. and Hirschberg, S., Comparative risk assessment of severe accidents in the energy sector, Energy Policy. <http://dx.doi.org/10.1016/j.enpol.2014.01.035i>, 2014を参照)。このほかに、エネルギーインフラ攻撃データベース(EIAD)というものもある。これは、非国家主体によるエネルギー関連インフラの攻撃情報だけを集めた広範なデータである。ETHの安全保障研究センター(CSS)の危機・リスクネットワーク(CRN)研究グループと、パウル・シェラー研究所内でエネルギー・システム分析研究を担うテクノロジー・アセスメント(TA)グループが共同で開発した。詳細はETHの安全保障センターを参照のこと。Energy Infrastructure Attack Database (EIAD). http://www.css.ethz.ch/research/research_projects/index/EIAD
- [7] Valery Legasov, Interview to Ales Adamovich, Record from cassette #5, 1986-1988
- [8] 25 years of the Chernobyl accident (1986-2011). Results and Prospects overcoming its consequences in Russia, Ministry for Civil Defense, Emergencies and Disaster Management of the Russian Federation, Moscow, 2011, p. 20
- [9] Fukushima Accident, World Nuclear Association, Updated February 2015, <http://www.world-nuclear.org/info/Safety-and-Security/Safety-of-Plants/Fukushima-Accident/>
- [10] Nancy G. Leveson, Engineering a Safer World: Systems Thinking Applied to Safety, MIT Press, 2011, pp.56-57, 428,
- 432
- [11] <http://www.crsp.com>
- [12] Adams, John, Risk. Routledge, London/ New York (1995)
- [13] Nancy G. Leveson, MIT, Technical and Managerial Factors in the NASA Challenger and Columbia Losses: Looking Forward to the Future, published within Kleinman, Cloud-Hansen, Matta, and Handelsman, Controversies in Science and Technology Vol. 2, Mary Ann Liebert Press, 2008
- [14] Nancy G. Leveson, Engineering a Safer World: Systems Thinking Applied to Safety, MIT Press, 2011, p.419, 423
- [15] Ibid, pp.44, 425
- [16] Report of the President's Commission on the Accident at Three Mile Island: The Need for Change: The Legacy of TMI, October 1979, p.103
- [17] Technical Crisis Center of Russian Safety Institute of Atomic Energy Sciences. <http://www.youtube.com/watch?v=7Vlj9vmGPBE>
- [18] Herbert Simon, "Designing Organizations for an Information-Rich World", in: Martin Greenberger, Computers, Communication, and the Public Interest. Baltimore, MD: The Johns Hopkins Press (1971) pp. 40-41
- [19] D. Sornette, Dragon-Kings, Black Swans and the Prediction of Crises, International Journal of Terraspace Science and Engineering 2(1), 1-18 (2009) (e-print at <http://arXiv.org/abs/0907.4290>)
- [20] D. Sornette and G. Ouillon, Dragon-kings: mechanisms, statistical methods and empirical evidence, Eur. Phys. J. Special Topics 205, 1-26 (2012) (special issue on power laws and dragon-kings) (e-print at <http://arxiv.org/abs/1205.1002>).
- [21] D. Sornette and P. Cauwels, A Creepy World: How can managers spot and manage systemic crises, Journal of Risk

- Management in Financial Institutions (JRMFI) 8 (1), (2015). <http://ssrn.com/abstract=2388739>
- [22] [http://en.wikipedia.org/wiki/Near_miss_\(safety\)](http://en.wikipedia.org/wiki/Near_miss_(safety))
- [23] T. W. van der Schaaf (Editor), Near Miss Reporting as a Safety Tool. Butterworth-Heinemann (Jan. 1, 1991)
- [24] W. G. Bridges, Gains from Getting Near Misses Reported, Presentation at 8th Global Congress on Process Safety, Houston, TX April 1-4, 2012 (Process Improvement Institute, Inc., 2012)
- [25] D. Sornette, Dragon-Kings, Black Swans and the Prediction of Crises, International Journal of Terraspace Science and Engineering 2(1), 1-18(2009) (e-printo at <http://arXiv.org/abs/0907.4290>)
- [26] Bennett, S.A., Human Error – by Design? Basingstoke: Palgrave-Macmillan (2001)
- [27] Reason, J., Managing the Risks of Organizational Accidents. Ashgate Publishing Company, Abingdon, Oxfordshire, 1 edition (Dec. 1, 1997)
- [28] Reason, J. and A. Hobbs, Managing Maintenance Error: A Practical Guide, Ashgate Publishing Limited, Abingdon, Oxfordshire (May 1, 2003).
- [29] レッブリスクの資料によると、14カ国語で収集された、44,000の企業、10,000のプロジェクト、7,000のNGO、6000の政府機関に関連する、批評・論争・事故などの情報が提供されている(本書の執筆時)。
- [30] Tatyana Kovalenko and Didier Sornette, Dynamical Diagnosis and Solutions for Resilient Natural and Social Systems. Planet@ Risk 1 (1), 7-33 (2013), Global Risk Forum (GRF) Davos (<http://arxiv.org/abs/1211.1949>)
- [31] Jared Diamond and James A. Robinson(eds.), Natural Experiments of History, Belknap Press (2011)
- [32] C. Perrow, Normal Accidents: Living with High-Risk Technologies, 2nd edn. Princeton University Press, Princeton, NJ (1999)
- [33] John Seddon, Freedom from Command and Control: A Better Way to Make the Work Work. Vanguard Consulting (2003)
- [34] John Seddon, Systems Thinking in the Public Sector: The Failure of the Reform Regime... and a Manifesto for a Better Way. Triarchy Press(2008)

第4部 隠蔽が進行中の事例

- [1] K. Hsü, Nuclear risk evaluation. Nature 328, 22 (1987); A. Sengör, Evaluating nuclear accidents. Nature 335, 391 (1987)
- [2] Benjamin K. Sovacool, The costs of failure: A preliminary assessment of major energy accidents, 1907–2007, Energy Policy 36, 1802-1820 (2008).
- [3] Didier Sornette, Thomas Maillart, and Wolfgang Kröger, Exploring the limits of safety analysis in complex technological systems, International Journal of Disaster Risk Reduction 6, 59-66 (2013)
- [4] D. Smythe, An objective nuclear accident magnitude scale for quantification of severe and catastrophic events. Physics Today: Points of View, 2011; M. Hofert and M. V. Wuthrich, Statistical Review of Nuclear Power Accidents. Asia-Pacific Journal of Risk and Insurance, 7(1):1–18, 2013; L. Escobar Rangel and F. Leveque, How Fukushima Dai-ichi core meltdown changed the probability of nuclear accidents? Safety Science 64 90-98, 2014; M. Ha-Duong and V. Journe, Calculating nuclear accident probabilities from empirical frequencies. Environment Systems and Decisions 34.2, 2014
- [5] Wolfgang Kröger and Didier Sornette, Reflections on Limitations of Current PSA Methodology, ANS PSA 2013 International Topical Meeting on Probabilistic Safety

Assessment and Analysis, Columbia, South Carolina, USA, Sep. 22-26, 2013, American Nuclear Society, LaGrange Park, IL (2013), invited article for the Probabilistic Safety Analysis 2013 (PSA2013) (accepted 5 July 2013) (www.psa2013.org)

4-1 アメリカのシェールガス・オイル開発

- [1] 本章はわたしたちの近刊書『アメリカのシェールバブル 高価格のエネルギーと世界の政情不安(The American Shale Bubble, High Energy Prices and Global Political Instability)』の要点をまとめたものである。
- [2] The Annual Energy Outlook 2014, U.S. Energy Information Administration, May 2014, p. MT-22
- [3] Ibid, p. ES-2
- [4] Gal Luft, Anne Korin, Energy Security Challenges for the 21st Century: A Reference Handbook, ABC-CLIO, 2009, p. 145
- [5] Andrei Korzhubayev and Alexander Khurshudov, Shale Gas: Great Expectations, Modest Plans, Oil & Gas Eurasia, Dec. 2011, p. 24
- [6] Zhongmin Wang and Alan Krupnick, A Retrospective Review of Shale Gas Development in the United States What Led to the Boom?, Resources for the Future, Apr. 2013, p.24
- [7] U.S. Natural Gas Wellhead Price (1922-2013), U.S. Energy Information Administration, Apr. 2014
- [8] Oil: Crude oil prices 1861 – 2009, BP Statistical Review of World Energy 2010, June 2010
- [9] Gal Luft, Anne Korin, Energy Security Challenges for the 21st Century: A Reference Handbook, ABC-CLIO, 2009, p. 146
- [10] アメリカの単位からヨーロッパの単位に換算するため、計算には次の換算率を使用した。

- 100万英国熱量単位(MMbtu)=1000立方フィート(Mcf)、35,000立方フィート(Mcf)=1000立方メートル(m³)。MMbtuの価格を1000立方メートルに換算する際は35倍にした。
- [11] The Future of Natural Gas, Appendix 2D: Shale Gas Economic Sensitivities, MIT Energy Initiative, 2011, p. 2
- [12] First 5 years of "shale gas revolution". What we now know for sure? Centre for Global Energy Markets of Energy Research Institute of the Russian Academy of Sciences, Nov. 2012, pp.25-26, 32
- [13] Euan Mearns, What is the real cost of shale gas? Energy Matters, Nov. 28, 2013
- [14] Ivan Sandrea, US shale gas and tight oil industry performance: challenges and opportunities, The Oxford Institute for Energy Studies, Mar. 21, 2014, p. 4
- [15] Mikhail Korchemkin, East European Gas Analysis, September 11, 2014, http://www.eegas.com/rep2014q1-cost_e.htm
- [16] Selam Gebrekidan, Insight: Peak, pause or plummet? Shale oil costs at crossroads, Reuters, May 17, 2012
- [17] Leonardo Maugeri, The shale oil boom: a U.S. Phenomenon, Belfer Center for Science and International Affairs, Harvard Kennedy School, June 2013, p. 13
- [18] Ivan Sandrea, US shale gas and tight oil industry performance: challenges and opportunities, The Oxford Institute for Energy Studies, Mar. 21, 2014, p. 3
- [19] Leonardo Maugeri, The shale oil boom: a U.S. Phenomenon, Belfer Center for Science and International Affairs, Harvard Kennedy School, June 2013, p. 25
- [20] Interview with Ali Al-Naimi, Saudi Arabian Minister of Petroleum and Mineral Resources and former CEO of Saudi Aramco, from documentary "60 Minutes: Season 41, Episode 11: The Oil Kingdom", CBS television network, 7 Dec. 2008
- [21] Donald L. Barlett and James B. Steele, Iraq's Crude Awakening, The Time, May

- 10, 2003
- [22] Galina Starynska, Lukoil produced first oil from the West Qurna-2 in Iraq, Vedomosti newspaper, Moscow, Oct. 28, 2013
- [23] Eldar Kasai, Iraq: oil security, Expert, July 7, 2014
- [24] Katya Golubkova, Alexander Winning, David Evans, Russia's Rosneft says OPEC decision won't affect its work, Reuters, Nov. 27, 2014
- [25] National Energy Policy, Report of the National Energy Policy Development Group, May 2001, pp. 5-6
- [26] Modern Shale Gas Development in the United States: A Primer, U.S. Department of Energy, Apr. 2009, p. 61
- [27] Glenn Miller, Review of the Revised Draft Supplemental Generic Environmental Impact Statement on the Oil, Gas and Solution Mining Regulatory Program, Toxicity and Exposure to Substances in Fracturing Fluids and in the Waste Water Associated with the Hydrocarbon Bearing Shale, Consulting Environmental Toxicologist to the Natural Resources Defense Council Dec. 29, 2009
- [28] Glenn Miller, Review of the Revised Draft Supplemental Generic Environmental Impact Statement on the Oil, Gas and Solution Mining Regulatory Program Well Permit Issuance for Horizontal Drilling and High-Volume Hydraulic Fracturing to Develop the Marcellus Shale and Other Low-Permeability Gas Reservoirs, Prepared for Natural Resources Defense Council, Jan. 6, 2012
- [29] Madelon Finkel, Jake Hays, and Adam Law. The Shale Gas Boom and the Need for Rational Policy. American Journal of Public Health 103(7), 1161-1163, July 2013
- [30] Theo Colborna, Carol Kwiatkowska, Kim Schultza, Mary Bachran, Natural gas operations from a public health perspective. Human & Ecological Risk Assessment, 2011, 17, pp. 1039-1056
- [31] Roxana Witter, Lisa McKenzie, Meredith Towle, Kaylan Stinson, Kenneth Scott, Lee Newman, John Adgate, Health Impact Assessment for Battlement Mesa, Garfield County Colorado, Colorado School of Public Health, University of Colorado Denver, Sep. 2010
- [32] Carol Linnitt, Report "Fracking the Future - How Unconventional Gas Threatens our Water, Health and Climate", DeSmogBlog Project, 2010
- [33] Ohio: Shale drillers must report chemicals locally, Associated Press, Oct. 1, 2013
- [34] Standing Committee on Natural Resources, number 040, 3rd session, 40th parliament, Parliament of Canada, Feb. 1, 2011
- [35] Garance Burke, Colorado's Fracking Woes Show Fight Brewing In Oklahoma, Texas And Other Drought-Ridden Areas, Huffington Post, June 16, 2013
- [36] Renee Lewis Kosnik The Oil and Gas Industry's Exclusions and Exemptions to Major Environmental Statutes, Oil & Gas Accountability Project, a Project of Earthworks, Oct. 2007, p.2
- [37] Oil: Crude oil prices 1861 – 2009, BP Statistical Review of World Energy 2010, June 2010
- [38] U.S. Natural Gas Wellhead Price (1922-2013), U.S. Energy Information Administration, Apr. 2014
- [39] Fracking by the Numbers, Key Impacts of Dirty Drilling at the State and National Level, Elizabeth Ridlington, John Rumppler, Environment America Research & Policy Center, Oct. 2013, p.4
- [40] Roberto Suro, Abandoned Oil and Gas Wells Become Pollution Portals, The New York Times, May 3, 1992

- [41] Claudio Brufatto, Jamie Cochran, Lee Conn, David Power, Said Zaki Abd Alla El-Zeghaty, Bernard Fraboulet, Tom Griffin, Simon James, Trevor Munk, Frederico Justus, Joseph R. Levine, Dominic Murphy, Jochen Pfeiffer, Tiraputra Pornpoch, Lara Rishmani, From Mud to Cement—Building Gas Wells, Schlumberger's Oil Field Review, Aug. 2003, p. 63
- [42] Anthony R. Ingraffea, Fluid Migration Mechanisms Due To Faulty Well Design And/Or Construction: An Overview And Recent Experiences In The Pennsylvania Marcellus Play, October 2012, Physicians, Scientists and Engineers for Healthy Energy, p. 8
- [43] Oil and gas: Information on Shale Resources, Development, and Environmental and Public Health Risks, U.S. Government Accountability Office, Sep. 2012, pp. 45-47
- [44] Eggleston, J. and S. Rojstaczer, Identification of large-scale hydraulic conductivity trends and the influence of trends on contaminant transport, Water Resour. Res., 34(9), 2155-2168 (1998); Seong, K. and Y. Rubin, Field investigation of the Waste Isolation Pilot Plant (WIPP) site (New Mexico) using a nonstationary stochastic model with a trending hydraulic conductivity field, Water Resour. Res., 35(4), 1011-1018 (1999); Metzler, R. and J. Klafter, The random walk's guide to anomalous diffusion: a fractional dynamics approach, Physics Reports 339, 1-77 (2000); Berkowitz, B. and H. Scher, The role of probabilistic approaches to transport theory in heterogeneous media. Transport in Porous Media 42, 241-263 (2001)
- [45] Documentary "Gasland", 2010, Director Josh Fox
- [46] Jeff Tollefson, Methane leaks erode green credentials of natural gas. Nature 493, 12, Jan. 2, 2013
- [47] Overview of Greenhouse Gases, US Environmental Protection Agency, <http://epa.gov/climatechange/ghgemissions/gases/ch4.html>
- [48] Eli Kintisch, Plugging methane leaks in the urban maze could be key to making shale gas climate-friendly. Science 344 (6191) 1472, June 27, 2014
- [49] Robert W. Howarth, Renee Santoro, Anthony Ingraffea, Methane and the greenhouse-gas footprint of natural gas from shale formations, Climatic Change 106 (4), 679-690, June 2011
- [50] Eli Kintisch, Plugging methane leaks in the urban maze could be key to making shale gas climate-friendly. Science 344 (6191), 1472, June 27, 2014
- [51] Oil and gas: Information on Shale Resources, Development, and Environmental and Public Health Risks, U.S. Government Accountability Office, September 2012, p. 35
- [52] J.R. Grasso and D. Sornette, Testing self-organized criticality by induced seismicity, J. Geophys. Res. 103 (B12), 29965-29987, 1998 and references therein.
- [53] 2011 Oklahoma Induced Earthquake May Have Triggered Larger Quake, U.S. Department of the Interior, U.S. Geological Survey, March 6, 2014
- [54] Anne F. Sheehan, Microearthquake study of the Colorado front range: Combining research and teaching in seismology, Department of Geological Sciences and CIRES University of Colorado, March 24, 2000
- [55] Budget Justifications and Performance Information Fiscal Year 2014, U.S. Geological Survey, The United States Department of the Interior, pp. B-34, H-11
- [56] William L. Ellsworth, Injection-Induced Earthquakes, Science 341, 1225942, 1-7, 2013

- [57] Documentary “Gasland”, 2010, Director Josh Fox (evidence that EPA’s top-level executives had close relation with shale lobby on 30th minute of the film)
- [58] Questions and Answers about EPA’s Hydraulic Fracturing Study, US Environmental Protection Agency, <http://www2.epa.gov/hfstudy/questions-and-answers-about-epas-hydraulic-fracturing-study>
- [59] Halliburton Shale Solutions, July 2008, http://www.halliburton.com/public/solutions/contents/Shale/related_docs/H06377.pdf
- [60] Testimony Submitted to the House Committee on Natural Resources Subcommittee on Energy and Mineral Resources, Washington, D.C., The Interstate Oil and Gas Compact Commission on behalf of the Nation’s Oil And Gas Producing States, June 18, 2009, pp.1,5
- [61] Mead Gruver, EPA: Fracking may cause groundwater pollution, Associated Press, Dec. 8, 2011
- [62] The Financial Crisis Inquiry Report, The Financial Crisis Inquiry Commission, Washington, D.C., Jan. 2011, p.172
- [63] Nolan McCarty, Keith T. Poole, Howard Rosenthal, Political Bubbles: Financial Crises and the Failure of American Democracy, Princeton University Press, May 26, 2013, pp. 123,146
- [64] Russell Gold, Gas Boom Projected to Grow for Decades, Russell Gold, The Wall Street Journal, Feb. 27, 2013
- [65] Peter Voser, End of the oil boom? Notenshtein Dialogue, December 2013, p.4
- [66] Ian Urbina, Behind Veneer, Doubt on Future of Natural Gas, The New York Times, June 26, 2011
- [67] American Petroleum Institute, Sourcewatch’s profile, http://www.sourcewatch.org/index.php/American_Petroleum_Institute
- [68] Ian Urbina, Behind Veneer, Doubt on Future of Natural Gas, The New York Times, June 26, 2011
- [69] Water and Shale Gas Development. Leveraging the US experience in new shale developments, Accenture, 2012, p.6
- [70] The Future of Natural Gas, MIT Energy Initiative, 2011, pp.39-40
- [71] Oil and gas: Information on Shale Resources, Development, and Environmental and Public Health Risks, U.S. Government Accountability Office, September 2012, pp.32-33, 49
- [72] Lynne Peeples, Fracking Industry Conflicts Of Interest With Regulators? Huffington Post, Feb. 27, 2013
- [73] Lynne Peeples, Ernest Moniz: Considered Fracking Shill By Some Environmentalists, Sparks Concern Amid Energy Department Nomination, Huffington Post, June 10, 2013
- [74] Brad Plumer, Is fracking a ‘bridge’ to a clean-energy future? Ernest Moniz thinks so, The Washington Post, March 4, 2013
- [75] The Future of Natural Gas, MIT Energy Initiative, 2011, p.2
- [76] Henry Hub Natural Gas Spot Price (1922-2013), U.S. Energy Information Administration, May 2014
- [77] Deborah Rogers, Financial Co-Dependency: How Wall Street Has Kept Shale Alive, Energy Policy Forum, Oct. 23, 2012
- [78] Henry Hub Natural Gas Spot Price (1922-2013), U.S. Energy Information Administration, May 2014
- [79] Ibid
- [80] アメリカの単位からヨーロッパの単位に換算するため、計算には次の換算率を使用した。100万 英国 熱量 単位(MMBtu)=1000立方 フィート(Mcf)、35,000立方 フィート(Mcf)=1000立方 メートル(m³)。MMBtuの 価格を

- 1000 立方メートルに換算する際は35倍にした。
- [81] The Future of Natural Gas, Appendix 2D: Shale Gas Economic Sensitivities, MIT Energy Initiative, 2011, p.2
 - [82] First 5 years of "shale gas revolution". What we now know for sure? Centre for Global Energy Markets of Energy Research Institute of the Russian Academy of Sciences, Nov. 2012, pp.25-26, 32
 - [83] Deborah Rogers, Shale and Wall Street: was the decline in natural gas prices orchestrated?, Energy Policy Forum, Feb. 2013, p.1
 - [84] Michael Liebreich, Keynote – Day 2, Bloomberg New Energy Finance Summit, 20 March, 2012, slide 35
 - [85] BCFとはガス量の単位で、1BCFは10億立方フィート。1兆280億BTUにほぼ等しい。BTU(またはBru)とは伝統的な熱量単位で、英国熱量単位のこと。約1055ジュールに相当する。
 - [86] Arthur E. Berman, Presentation "Shale Gas—The Eye of the Storm", Calgary, Alberta, July 14, 2011, slides 5-8, http://www.artberman.com/presentations/Berman_Shale%20Gas--The%20Eye%20of%20the%20Storm%2020%20July%202011_OPT.pdf
 - [87] Arthur E. Berman and Lynn F. Pittinger, U.S. Shale Gas: Less Abundance Higher Cost, The Oil Drum, August 5, 2011, <http://www.theoil Drum.com/node/8212>
 - [88] Over one-third of natural gas produced in North Dakota is flared or otherwise not marketed, U.S. Environmental Protection Agency, Nov. 23, 2011
 - [89] Chesapeake Energy Corporation Annual Report 2012, April 2013, p.3
 - [90] Will Kennedy and Jillian Ward, OPEC Policy Ensures U.S. Shale Crash, Russian Tycoon Says, Bloomberg, Nov. 27, 2014
 - [91] U.S. Shale Oil Output Growth May Stall at \$60 a Barrel, Oil may fall to \$50, EIA Says, Bloomberg, Nov. 18, 2014
 - [92] Saudi Arabia to keep politics out of OPEC, will let market stabilize price, RT, Nov. 26, 2014
 - [93] Anjli Raval, Prices, not Opec, to balance oil supply, FT, Nov. 28, 2014
 - [94] Factbox - OPEC oil ministers positions ahead of Thursday meeting, Reuters, Nov. 26, 2014
 - [95] Ross Tomson, Water use in fracking needs to be refined, Houston Business Journal, March 4, 2013
 - [96] Patrick J. Kiger, Green Fracking? 5 Technologies for Cleaner Shale Energy, National Geographic, March 19, 2014
 - [97] Matt Goodman, Waterless Fracking Method Targets Natural Gas Industry's Gaze, CBS News, Jan. 12, 2012
 - [98] Sean Milmo, Fracking with propane gel, Royal Society of Chemistry, Nov. 15, 2011
 - [99] Mark Tran, Shell fined over reserves scandal, The Guardian, July 29, 2004
 - [100] Laherrere, Jean, Estimates of oil reserves, paper presented at the EMF/IEA/ IEW meeting IIASA. Laxenburg, Austria, June 19, 2001 (http://energycrisis.info/ laherrere/iiasa_reserves_long.pdf); Forecasting future production from past discovery, International Journal of Global Energy Issues 18 (2-4), 218-238 (2002); Oil and gas: what future? Groningen annual Energy Convention 21 November 2006, ASPO (Association for the Study of Peak Oil & gas) & ASPO France (<http://oilcrisis.com/ laherrere/groningen.pdf>)
 - [101] Grant T. Olsen, W. John Lee, Thomas A. Blasingame, Reserves Overbooking: The Problem We're Finally Going to Talk About, Society of Petroleum Engineers Economics & Management, Apr. 2011
 - [102] Ian Urbina, S.E.C. Shift Leads to Worries of Overestimation of Reserves, The New York Times, June 27, 2011
 - [103] Nafeez Ahmed, Shale gas won't stop peak oil, but could create an economic

- crisis, The Guardian, June 21, 2013
- [104] B. G. Dharan, W. R. Bufkins, Red Flags in Enron's Reporting of Revenues & Key Financial Measures, July 23, 2008, p.3
- [105] J. David Hughes, Drilling Deeper: A Reality Check on U.S. Government Forecasts for a Lasting Shale Boom, PART 1: EXECUTIVE SUMMARY, Post Carbon Institute, Oct. 26, 2014
- [106] BCFとはガス量の単位で、1BCFは10億立方フィート。1兆280億BTUにほぼ等しい。BTU(またはBtu)とは伝統的な熱量単位で、英国熱量単位のこと。約1055ジュールに相当する。
- [107] Deborah Rogers, USGS releases troubling EURs for shale, Energy Policy Forum, Sep. 7, 2012
- [108] Oil and gas: Information on Shale Resources, Development, and Environmental and Public Health Risks, U.S. Government Accountability Office, Sep. 2012, p.24
- [109] Remarks by the President in State of the Union Address, The United States Capitol, Jan. 24, 2012
- [110] Oil and gas: Information on Shale Resources, Development, and Environmental and Public Health Risks, U.S. Government Accountability Office, Sep. 2012, p.19
- [111] Deborah Rogers, Shale and Wall Street: was the decline in natural gas prices orchestrated?, Energy Policy Forum, Feb. 2013, p.13
- [112] Ivan Sandrea, US shale gas and tight oil industry performance: challenges and opportunities, The Oxford Institute for Energy Studies, Mar. 21, 2014, p. 2
- [113] Deborah Rogers, Shale and Wall Street: was the decline in natural gas prices orchestrated?, Energy Policy Forum, Feb. 2013, p.7
- [114] Jerry A. DiColo, Tom Fowler, Exxon: 'Losing Our Shirts' on Natural Gas, The Wall Street Journal, June 27, 2012
- [115] Daniel Gilbert, Justin Scheck, Tom Fowle, Shale-Boom Profits Bypass Big Oil, The Wall Street Journal, Aug. 2, 2013
- [116] F. William Engdahl, The Fracked-Up USA Shale Gas Bubble, Global Research, March 14, 2013
- [117] Deon Daugherty, As Shell sells off even more major shale assets, what could be next? Houston Business Journal, Sep. 30, 2013
- [118] Anya Litvak, Shell to restructure shale assets in U.S., Pittsburgh Post-Gazette, March 13, 2014
- [119] Karolin Schaps, Dmitry Zhdannikov, Shell cuts spending in U.S. to lower shale exposure, Reuters, March 13, 2014
- [120] Daniel Gilbert, Justin Scheck, Tom Fowle, Shale-Boom Profits Bypass Big Oil, The Wall Street Journal, Aug. 2, 2013
- [121] Arthur E. Berman, Presentation "Shale Gas—The Eye of the Storm", Calgary, Alberta, July 14, 2011, slides 5-8, http://www.artberman.com/presentations/Berman_Shale%20Gas--The%20Eye%20of%20the%20Storm%2020%20July%202011_OPT.pdf
- [122] David Hughes, Drill, Baby, Drill: Can Unconventional Fuels Usher in a New Era of Energy Abundance? Post Carbon Institute, Feb. 2013, p. ii
- [123] Financial results of Chesapeake Energy Corp., Devon Energy Corp., Encana Corp., Range Resources Corp. Cabot Oil & Gas Corp., EOG Resources Inc. from Google Finance Database. Oct. 2014. <http://www.google.com/finance>
- [124] Deborah Rogers, Shale and Wall Street: was the decline in natural gas prices orchestrated? Energy Policy Forum, Feb. 2013, p.11
- [125] Jeff Goodell, The Big Fracking Bubble, Rolling Stone, March 1, 2012.
- [126] Carrick Mollenkamp, Special Report:

- Chesapeake's deepest well: Wall Street, Reuters, May 10, 2012
- [127] Asjylyn Loder, Shakeout Threatens Shale Patch as Frackers Go for Broke, Bloomberg News, May 27, 2014
- [128] Asjylyn Loder, Shale Drillers Feast on Junk Debt to Stay on Treadmill, Bloomberg News, Apr. 30, 2014
- [129] Rakteem Katakey, Luca Casiraghi, Oil Industry Needs Half a Trillion Dollars to Endure Price Slump, Bloomberg, August 27, 2015
- [130] Bradley Olson, U.S. Shale Drillers Are Drowning in Debt, Bloomberg, September 18, 2015
- [131] Friedman, George, The next 100 years, a forecast for the 21st century. Doubleday, New York, 2009. (ジョージ・フリードマン『100年予測』、櫻井祐子訳、早川書房、2009年)
-
- ## 4-2 遺伝子組み換え作物
- [1] Michael Pollan, Farmer in Chief, The New York Times, Oct. 9, 2008
- [2] 20 questions on genetically modified foods, World Health Organization, 2002
- [3] John Fagan, Michael Antoniou, Claire Robinson, GMO Myths and Truths, An evidence-based examination of the claims made for the safety and efficacy of genetically modified crops and foods, Earth Open Source, 2014, 2nd ed., pp. 22-23
- [4] Michael Pollan, Farmer in Chief, The New York Times, Oct. 9, 2008
- [5] GMO Myths and Truths, Earth Open Source, May 19, 2014, <http://earthopensource.org/index.php/reports/gmo-myths-and-truths>
- [6] Documentary "Food Inc.", Director: Robert Kenner, 2008 (1:16:10 - 1:17:40) and Documentary "Seeds of Death: Unveiling The Lies of GMO's", Directors: Gary Null, Richard Polonetsky, 2012 (0:05:15 - 0:08:30)
- [7] John Fagan, Michael Antoniou, Claire Robinson, GMO Myths and Truths, An evidence-based examination of the claims made for the safety and efficacy of genetically modified crops and foods, Earth Open Source, 2014, 2nd ed., pp. 58-59
- [8] EU Commission shortlists ex-Monsanto employee for EFSA Management Board, Munich Corporate Europe Observatory and Testbiotech, Mar. 8, 2012
- [9] Frederick William Engdahl, The Toxic Impacts of GMO Maize: Scientific Journal Bows to Monsanto, Retracts anti-Monsanto Study, Global Research, Dec. 6, 2013
- [10] Christophe Noisette, Roumanie – OGM: un ex de Monsanto, ministre de l'Agriculture, Inf'OGM, Feb. 2012
- [11] John Fagan, Michael Antoniou, Claire Robinson, GMO Myths and Truths, An evidence-based examination of the claims made for the safety and efficacy of genetically modified crops and foods, Earth Open Source, 2014, 2nd edn., p. 78
- [12] Kara Scannell, Sudeep Reddy, Greenspan Admits Errors to Hostile House Panel, The Wall Street Journal, Oct. 24, 2008
- [13] John Fagan, Michael Antoniou, Claire Robinson, GMO Myths and Truths, An evidence-based examination of the claims made for the safety and efficacy of genetically modified crops and foods, Earth Open Source, 2014, 2nd edn., p. 56
- [14] Ibid, p. 59
- [15] Ibid, p. 61
- [16] Andrew Pollack, Crop Scientists Say Biotechnology Seed Companies Are Thwarting Research, The New York Times, Feb. 19, 2009
- [17] John Fagan, Michael Antoniou, Claire Robinson, GMO Myths and Truths, An

- evidence-based examination of the claims made for the safety and efficacy of genetically modified crops and foods, *Earth Open Source*, 2014, 2nd edn., pp. 102-103
- [18] *Ibid.*, p. 97
- [19] A. Pusztai, S. Bardoczi, S.W.B. Ewen, Genetically Modified Foods: Potential Human Health Effects, OACB International 2003. Food Safety: Contaminants and Toxins, p. 347
- [20] John Fagan, Michael Antoniou, Claire Robinson, GMO Myths and Truths, An evidence-based examination of the claims made for the safety and efficacy of genetically modified crops and foods, *Earth Open Source*, 2014, 2nd edn., pp. 89-90
- [21] Frederick William Engdahl, The Toxic Impacts of GMO Maize: Scientific Journal Bows to Monsanto, Retracts anti-Monsanto Study, *Global Research*, Dec. 6, 2013
- [22] Safety Assessment of Roundup Ready Corn Event NK603, Monsanto, Sep. 2002, pp.3-17
- [23] Gilles-Eric Seralini, Emilie Clair, Robin Mesnage, Steeve Gress, Nicolas Defarge, Manuela Malatesta, Didier Hennequin, Joël Spiroux de Vendômois, RETRACTED: Long term toxicity of a Roundup herbicide and a Roundup-tolerant genetically modified maize. *Food and Chemical Toxicology* 50(11), 4221-4231 Nov. 2012
- [24] Gilles-Eric Seralini, Emilie Clair, Robin Mesnage, Steeve Gress, Nicolas Defarge, Manuela Malatesta, Didier Hennequin, Joël Spiroux de Vendômois, Republished study: long-term toxicity of a Roundup herbicide and a Roundup-tolerant genetically modified maize, *Environmental Sciences Europe* 2014, 26:14
- [25] Barbara R. Jasny, Gilbert Chin, Lisa Chong, Sacha Vignieri, Again, and Again... *Science* 334(6060), 1225 (Dec. 2, 2011): introduction to a special issue on scientific replication
- [26] Michael White, The Scientific Debate About GM Foods Is Over: They're Safe, *Pacific Standard: The Science of Society*, Sep. 24, 2013

4-3 アメリカの政府債務と中国のGDP

- [1] Federal Debt. Answers to Frequently Asked Questions, U.S. Government Accountability Office, GAO-04-485SP, Aug. 2004, p. 5
- [2] Federal Debt: Total Public Debt as Percent of Gross Domestic Product, Federal Reserve Bank of St. Louis, Sep. 29, 2014
- [3] James D. Hamilton, Off-Balance-Sheet Federal Liabilities, National Bureau of Economic Research, July 2013
- [4] Michael D. Tanner, Medicare and Social Security Tabs Coming Due, Cato Institute, March 2015, <http://www.cato.org/publications/commentary/medicare-social-security-tabs-coming-due>
- [5] Kotlikoff, Laurence J., The US Fiscal cliff – When economists recklessly endanger the economy, CESifo Forum 2/2013 (June), pp. 3-8
- [6] Kotlikoff, Laurence J., The Emperor's Dangerous Clothes, *Economists, Voice* 5, 2, April 2008
- [7] The global debt clock, *The Economist*, http://www.economist.com/content/global_debt_clock
- [8] Keith Bradsher, Chinese Data Mask Depth of Slowdown, Executives Say, *The New York Times*, June 22, 2012
- [9] Chinese Companies Forced to Falsify Data, Government Says, *Bloomberg News*, March 16, 2012
- [10] Keith Bradsher, Chinese Data Mask Depth of Slowdown, Executives Say, *The New York Times*, June 22, 2012

- [11] China's Plans to Revise Its National Accounting System, Stratford, Nov. 20, 2013
- [12] Andrea Shalal-Esa and Sarah N. Lynch, Exclusive: Justice Department probing Chinese accounting Reuters, Washington, Fri. Sep. 30, 2011, <http://www.reuters.com/article/2011/09/30/us-china-usa-accounting-idUSTRE78S3QM20110930>
- [13] Henny Sender, Finance: Money for nothing, The Financial Times, July 11, 2013
- [14] Matthew Forney, Laila F. Khawaja, Due Diligence: Don't Get Fooled Again, Fathom China, July 2014
- [15] Carl E. Walter, Fraser J. T. Howie, Red Capitalism: The Fragile Financial Foundation of China's Extraordinary Rise, John Wiley & Sons, 2012, pp. 27-95
- [16] In China's Banking Problems, a Challenge for Reform, Stratfor, June 25, 2013
- [17] 一般会計原則(GAAP)とは、一般に妥当と認められた会計原則のことであり、あらゆる事業体の財務会計の指針となる。会計記録時や財務諸表作成時に従うべき基準、慣習、規則から構成されている。(http://en.wikipedia.org/wiki/Generally_accepted_accounting_principles)
- [18] BlackRock Investment Institute, Dealing with divergence, 2015 investment outlook (Dec. 2014) (<https://www.blackrock.com/corporate/en-us/literature/whitepaper/bii-2015-investment-outlook-us.pdf>)
- [19] 正式名称は「上場企業会計改革および投資家保護法」
- [2] Ibid, p.20
- [3] Ibid, pp.66, 210
- [4] David E. Sanger, Confront and Conceal: Obama's Secret Wars and Surprising Use of American Power, Crown Publ. Group, 2012, pp. 188-209
- [5] David E. Sanger, Obama Order Sped Up Wave of Cyberattacks Against Iran, The New York Times, June 1, 2012
- [6] Con Coughlin, Stuxnet virus attack: Russia warns of 'Iranian Chernobyl', The Telegraph, Jan 16, 2011
- [7] http://en.wikipedia.org/wiki/Siberian_pipeline_sabotage および Cyber War: The Next Threat to National Security and What to Do About It(リチャード・A・クラーク、ロバート・ネイグ『世界サイバー戦争 核を超える脅威 見えない軍拡が始まった』、北川知子、峯村利哉訳、徳間書店、2011年) <http://www.amazon.com/Cyber-War-Threat-National-Security/dp/0061962244>
- [8] David E. Sanger, Confront and Conceal: Obama's Secret Wars and Surprising Use of American Power. Crown Publ. Group, 2012, p. 200
- [9] Ellen Nakashima, Greg Miller, Julie Tate, U.S., Israel developed Flame computer virus to slow Iranian nuclear efforts, officials say, The Washington Post, June 19, 2012
- [10] Flame virus hit Iran's oil industry but officials say antidote found. Israeli vice-prime minister suggests Israel might have been behind cyberattack, The Associated Press, May 30, 2012
- [11] The "Red October" Campaign - An Advanced Cyber Espionage Network Targeting Diplomatic and Government Agencies. Kaspersky Labs' Global Research & Analysis Team, Jan. 14, 2013
- [12] Jacob Appelbaum, Aaron Gibson, Claudio Guarnieri, Andy Müller-Maguhn, Laura Poitras, Marcel Rosenbach, Leif Ryge, Hilmar Schmundt and Michael

4-4 サイバー軍拡競争とソフトウェア産業の脆弱性

- [1] Andrew Scott Cooper, The Oil Kings: How the U.S., Iran, and Saudi Arabia Changed the Balance of Power in the Middle East. Simon and Schuster, New York, 2011, p.30

- Sontheimer, The Digital Arms Race: NSA Preps America for Future Battle, Spiegel, Jan. 17, 2015
- [13] Ibid
- [14] Tom Simonite, Welcome to the Malware-Industrial Complex, The U.S. government is developing new computer weapons and driving a black market in "zero-day" bugs. The result could be a more dangerous Web for everyone, MIT Technology Review, Feb. 13, 2013, <http://www.technologyreview.com/news/507971/welcome-to-the-malware-industrial-complex>
- [15] Kara Swisher, White House. Red Chair. Obama Meets Swisher, February 2015, ReCode, <http://recode.net/2015/02/15/white-house-red-chair-obama-meets-swisher>
- [16] Ward Carroll, Russia's Cyber Forces, May 27, 2008, Defense Tech, <http://defensetech.org/2008/05/27/russias-cyber-forces/> and Ward Carroll China's Cyber Forces, May 8, 2008, Defense Tech, <http://defensetech.org/2008/05/08/chinas-cyber-forces/>
- [17] Kim Zetter, The NSA Acknowledges What We All Feared: Iran Learns From US Cyberattacks, WIRED, Feb. 10, 2015, <http://www.wired.com/2015/02/nsa-acknowledges-feared-iran-learns-us-cyberattacks/>
- [18] Dmitry Tarakanov, Shamoon The Wiper: Further Details (Part II), Kaspersky Labs' Global Research & Analysis Team, September 11, 2012
- [19] Norman Johnson, Shamoon Wiper: The most damaging corporate attack - Did you miss it?, <http://www.cyber50.org/blog/shamoon-wiper>
- [20] Kim Zetter, The NSA Acknowledges What We All Feared: Iran Learns From US Cyberattacks, WIRED, February 10, 2015, <http://www.wired.com/2015/02/nsa-acknowledges-feared-iran-learns-us-cyberattacks/>
- [21] Sean Lawson, Anonymous Sources Provide No Evidence of Iran Cyber Attacks, Forbes, Oct. 31, 2012
- [22] Saudi Arabia says cyber attack aimed to disrupt oil, gas flow, Reuters, Dec. 9, 2012
- [23] Thomas Rid, Cyber War Will Not Take Place. Oxford University Press, 2013, p. 66
- [24] Heather MacKenzie, Shamoon Malware and SCADA Security – What are the Impacts, Tofino Security, Oct. 25, 2012, <https://www.tofinosecurity.com/blog/shamoon-malware-and-scada-security-%E2%80%93-what-are-impacts>
- [25] Chris Bronk, Eneken Tikk-Ringas, Hack or Attack? Shamoon and the Evolution of Cyber Conflict, Baker Institute for Public Policy, February 1, 2013
- [26] Eric Chabrow, Records Exposed Hit New High in 2013, Data Breach Today, <http://www.databreachtoday.com/interviews/records-exposed-hit-new-high-in-2013-i-2166>
- [27] Shamoon the Wiper - Copycats at Work, Kaspersky Labs' Global Research & Analysis Team, Aug. 16, 2012, <http://securelist.com/blog/incidents/57854/shamoon-the-wiper-copycats-at-work/>
- [28] Stefan Frei, Security Econometrics. The Dynamics of (In)Security, A dissertation submitted to the ETH ZURICH for the degree of Doctor of Science, 2009, p. 94
- [29] Hardin Tibbs, The Global Cyber Game: Achieving strategic resilience in the global knowledge society, The Defence Academy Cyber Inquiry Report, 2013, p. 53, <http://www.futurelens.com/wp-content/uploads/2014/04/The-Global-Cyber-Game.pdf>
- [30] Tom Simonite, Welcome to the Malware-Industrial Complex, The U.S. government is developing new computer weapons and driving a black market in

- "zero-day" bugs. The result could be a more dangerous Web for everyone, MIT Technology Review, Feb. 13, 2013, <http://www.technologyreview.com/news/507971/welcome-to-the-malware-industrial-complex>
- [31] Brian Fung, The NSA hacks other countries by buying millions of dollars' worth of computer vulnerabilities, Washington Post Aug. 31, 2013
- [32] Eckert P. and A. Yukhananov, U.S. opens China talks with cyber complaints, vow to boost trust. Reuters (July 10, 2013)
- [33] Sanger, D.E., U.S. blames China's military directly for cyber attacks. NY Times, Section A, p 1 (May 6, 2013)
- [34] Secunia Yearly Report 2011, The evolution of software security from a global enterprise and end-point perspective. Feb. 14, 2012 (secunia.com/resources); The Known Unknowns – Analysis of zero-days (<http://techzoom.net/Publications/Papers/knownunknowns>)
- [35] Desktop Operating System Market Share, January 2015, <http://www.netmarketshare.com/>
- [36] セキュニアの2012年年次報告によると、ウィンドウズ・デスクトップ・プログラムのマーケットシェア (2011年のデータ) は、アドビフラッシュプレーヤーが98パーセント、オラクル/サンJavaが86パーセント、アドビリーダーが82パーセント、アップルQuickTimeが52パーセントだった。
- [37] Elinor Mills, Attack on RSA used zero-day Flash exploit in Excel, CNet, April 5, 2011, <http://www.cnet.com/news/attack-on-rsa-used-zero-day-flash-exploit-in-excel/>
- [38] Andrey Mezhiba, Eby G. Friedman, Power Distribution Networks in High Speed Integrated Circuits. Berlin/ Heidelberg/New York, Springer, 2003, p. 2
- [39] Bob Schaller, The Origin, Nature, and Implications of "MOORE'S LAW", The Benchmark of Progress in Semiconductor Electronics, Sep. 26, 1996, http://research.microsoft.com/en-us/um/people/gray/moore_law.html
- [40] Larry O'Brien, How Many Lines of Code in Windows? Dec. 6, 2005, <http://www.knowing.net/index.php/2005/12/06/how-many-lines-of-code-in-windows/>
- [41] この点に関し、多くの建設的なコメントと裏づけを与えてくれたステファン・フライ博士に感謝する。(<http://www.techzoom.net/BugBounty/SecureSoftware>)。
- [42] National Vulnerability Database (NVD), <http://nvd.nist.gov>
- [43] Common Vulnerability Scoring System, V3 Development Update, First.Org, June 10th, 2015, <https://www.first.org/cvss>
- [44] 2013年の場合、深刻度の高い脆弱性は、マイクロソフトのオペレーティングシステムとアプリケーションでは約500個が見つかった。このうち371個はマイクロソフト・ウィンドウズシリーズのものだった。対して、アップルのオペレーティングシステム全世界で7パーセント程度のデスクトップパソコンが利用)では深刻度の高い脆弱性は24個であり、ウィンドウズの15分の1以下だった。またリナックスのオペレーティングシステム(全世界で2パーセントが利用)の場合は34個だった。アドビは主にアドビリーダーやフラッシュプレーヤーといったアプリケーションに約230個、オラクルは主にJavaに100個以上の深刻な脆弱性があった。(Cristian Florian, Report: Most vulnerable operating systems and applications in 2013, GFI Software, February 3, 2014, <http://www.gfi.com/blog/report-most-vulnerable-operating-systems-and-applications-in-2013/>)
- [45] データはステファン・フライ博士から提供された。NVD (National Vulnerability Database, アメリカ国立技術研究所が管理する脆弱性データベース)のなかから、過去10年間のうち深刻度が7より大きいすべての脆弱性を抽出した。
- [46] 未修正のプログラムに関するデータはステ

- ファン・フライ博士との個人的なやりとりで得た (<http://www.techzoom.net/BugBounty/SecureSoftware>)。Thomas Maillart, Didier Sornette, Stefan Frei, Thomas Duebendorfer and Alexander Saichev, Quantification of deviations from rationality from heavy-tails in human dynamics, Phys. Rev. E 83, 056101 (2011)
- [47] LOCは有用な指標だが、たとえば次で述べられるような曖昧な面も残る。 <http://security.stackexchange.com/questions/21137/average-number-of-exploitable-bugs-per-thousand-lines-of-code>
- [48] Software: the brains behind U.S. defense systems: as the U.S. military shifts its focus from metal and mechanics to unmanned vehicles, drones, and smart bombs, software is becoming a crucial piece of weaponry. by A.T. Kearney (2012) http://www.atkearney.com/documents/10192/247932/Software-The_Brains_Behind_US_Defense_Systems.pdf/69129873-eccc-4ddc-b798-c198a8ff1026
- [49] 2015年3月16日、ステファン・フライ博士、個人的なやりとりから。
- [50] Nick Wingfield, Chip Firms No Longer Ignore Even the Least Offensive Bugs. The Wall Street Journal, Nov. 15, 1997
- [51] Pentium FDIV bug, Wikipedia, http://en.wikipedia.org/wiki/Pentium_FDIV_bug
- [52] Capers Jones, Quantifying Software Failures and Disasters, Part 2: 1990-1999 Version 2.0 Sep. 12, 2012, <http://www.itmpi.org/Portals/10/PDF/Failures-Capers-2.pdf>
- [53] ダン・ギア(ダニエル・アール・ギア・ジュニア)のより詳細な情報はhttp://en.wikipedia.org/wiki/Dan_Geerを参照。
- [54] Liabilities and Software Vulnerabilities, personal website of Bruce Schneier, https://www.schneier.com/blog/archives/2005/10/liabilities_and.html
- [55] Analysis of the patch release dynamics of Microsoft and Apple between 2002 and 2008 (<http://techzoom.net/Publications/Papers/0daypatch>)
- [56] Muhammad Shahzad, Muhammad Zubair Shafiq, Alex X Liu, A large scale exploratory analysis of software vulnerability life cycles, Proceedings of the 34th International Conference on Software Engineering, IEEE Press, June 2, 2012, pp. 771-781.
- [57] Thomas Maillart, Didier Sornette, Stefan Frei, Thomas Duebendorfer and Alexander Saichev, Quantification of deviations from rationality from heavy-tails in human dynamics, Phys. Rev. E 83, 056101 (2011).
- [58] Dinesh Theerthagiri, Zero-Day World, Symantec Official Blog, Oct. 30, 2012, <http://www.symantec.com/connect/blogs/zero-day-world>
- [59] Stefan Frei, The Known Unknowns in Cyber Security (An empirical analysis of publicly unknown security vulnerabilities), NSS Labs Analyst Brief (2013), <http://techzoom.net/Publications/Papers/knownunknowns>
- [60] Robert Axelrod and Rumen Iliev, Timing of cyber conflict, Proceedings of the National Academy of Science USA 111 (4), 1298-1303 (2014)
- [61] Glenn Greenwald, Ewen MacAskill, Laura Poitras, Spencer Ackerman and Dominic Rushe, Microsoft handed the NSA access to encrypted messages, The Guardian, July 12, 2013
- [62] Microsoft Active Protections Program (MAPP) is the public face of it: <https://technet.microsoft.com/en-us/security/dn467918>
- [63] Michael A Riley, U.S. Agencies Said to Swap Data With Thousands of Firms, Bloomberg, June 15, 2013
- [64] Dan Goodin, Explorer info leak festers

- for 2 years Microsoft's 600-day bug bite, The Register, November 1, 2010, http://www.theregister.co.uk/2010/11/01/internet_explorer_600_day_bug/
- [65] Jesse Emspak, Does Microsoft Help the NSA Hack Your Computer? TechNewsDaily, July 3, 2013, <http://mashable.com/2013/07/02/microsoft-nsa-hack/>
- [66] Stuxnet Redux: Microsoft patches Windows vulnerability left open for five years. http://www.theregister.co.uk/2015/03/10/stuxnet_vulns_finally_patched/
- [67] Brian Fung, The NSA hacks other countries by buying millions of dollars' worth of computer vulnerabilities, Washington Post Aug. 31, 2013
- [68] Joseph Menn, UPDATE 3-Russian researchers expose breakthrough U.S. spying program, Reuters, Feb. 16, 2015; Equation: The Death Star of Malware Galaxy, Kaspersky Labs' Global Research & Analysis Team, Feb. 16, 2015, <http://securelist.com/blog/research/68750/equation-the-death-star-of-malware-galaxy> and https://securelist.com/files/2015/02/Equation_group_questions_and_answers.pdf
- [69] James R. Clapper, Statement for the Record: Worldwide Threat Assessment of the US Intelligence Community, US Senate Select Committee on Intelligence, Washington, DC, Mar. 12, 2013
- [70] Ibid, p.1
- [71] Statement by the President on the Cybersecurity Framework, The White House Office of the Press Secretary, Feb. 12, 2014, <http://www.whitehouse.gov/the-press-office/2014/02/12/statement-president-cybersecurity-framework>
- [72] Kim Zetter, The NSA Acknowledges What We All Feared: Iran Learns From US Cyberattacks, Wired, Feb. 10, 2015, <http://www.wired.com/2015/02/nsa-acknowledges-feared-iran-learns-us-cyberattacks/>
- [73] Kara Swisher, White House. Red Chair. Obama Meets Swisher, Feb. 2015, ReCode, <http://recode.net/2015/02/15/white-house-red-chair-obama-meets-swisher>
- [74] この点について有益な考察を提供してくれたステファン・フライ博士に感謝する。
- [75] Richard A. Clarke and Robert Knake, Cyber War: The Next Threat to National Security and What to Do About It, Ecco; Reprint (Apr. 10, 2012) (リチャード・A・クラーク、ロバート・ネイグ『世界サイバー戦争 核を超える脅威 見えない軍拡が始まった』、北川知子、峯村利哉訳、徳間書店、2011年)
- [76] https://static.newamerica.org/attachments/3138--113/Encryption_Letter_to_Obama_final_051915.pdf
- [77] Nakashima, E., Tech giants don't want Obama to give police access to encrypted phone data, The Washington Post, May 19, 2015, http://www.washingtonpost.com/world/national-security/tech-giants-urge-obama-to-resist-backdoors-into-encrypted-communications/2015/05/18/11781b4a-fd69-11e4-833c-a2de05b6b2a4_story.html
- [78] https://static.newamerica.org/attachments/3138--113/Encryption_Letter_to_Obama_final_051915.pdf
- [79] Ibid

第5部 リスク情報管理の成功例

- [1] Jeffrey K. Liker, The Toyota Way (14 management principles from the world's greatest manufacturer). New York: McGraw Hill (2004) (ジェフリー・K・ライカー『ザ・トヨタウェイ』、稲垣公夫訳、日経BP社、2004年)
- [2] Ibid, p.129
- [3] Ibid, p. xi-xii
- [4] Ibid, p.139

- [5] Damon Darlin, Dell Recalls Batteries Because of Fire Threat, The New York Times, Published: August 14, 2006 (http://www.nytimes.com/2006/08/14/technology/14cnd-battery.html?_r=2&oref=slogin&)
- [6] Ibid
- [7] Sony Exploding Batteries - The Chronicles, <http://archive.news.softpedia.com/news/Sony-Exploding-Batteries-Chronicles-37848.shtml>
- [8] 高安秀樹教授との個人的なやりとり (2014年12月20日)
- [9] 同上
- [10] D. Sornette, Risk Management and Governance Lessons and Prospects From The 2007-20XX Crisis, REVUE für Postheroisches Management 7, 44-53 (2010)
- [11] B. De Marchi, S. Funtowicz, and J. Ravetz, Seveso: A paradoxical classic disaster, Mitchell (note 5), 1996
- [12] Barbara Pozzo, The implementation of the Seveso Directives in an enlarged Europe: a look into the past and a challenge for the future, 2009, p. xx
- [13] B. De Marchi, S. Funtowicz, and J. Ravetz, Seveso: A paradoxical classic disaster, Mitchell (note 5), 1996
- [14] プリュノ・シュドレとの個人的なやりとり (2015年2月19日)