

**Considerations For An
Enhanced Safety and Security
Defense-in-Depth Strategy
During Hostile Action Events**

Regulatory Information Conference
March 12, 2014

U.S.NRC
United States Nuclear Regulatory Commission
Protecting People and the Environment

Introductions

Brian McDermott, Deputy Director
Office of Nuclear Security and Incident Response, NRC

Scott Morris, Deputy Director
Division of Preparedness and Response, NSIR/NRC

Timothy Greten, Deputy Director
Technical Hazards Division, Federal Emergency Management Agency

Peter De la Cuesta, Unit Chief
Federal Bureau of Investigation

Chris Kelley, Senior Director
Exelon Corporation

2

Session Objectives

- Enhance awareness of existing security/emergency preparedness demonstration activities
- Identify potential future opportunities to enhance the effectiveness and efficiency of demonstration activities

3

Force-On-Force Exercises

- Purpose
 - Verifies that licensees can protect against the design basis threat of radiological sabotage and theft or diversion of nuclear material with high assurance
- Regulation
 - Title 10 of the *Code of Federal Regulations* (10 CFR) Part 73, "Physical Protection of Plants and Materials"
- Site Activities
 - Licensee conducted force-on-force exercises
 - Force-on-force exercises conducted by the NRC
- Frequency
 - Annually, licensee-conducted force-on-force exercise
 - Triennially, NRC-evaluated force-on-force exercises

5

Integrated Response Program

- Purpose
 - Voluntary program designed to integrate law enforcement tactical responses with licensee actions to protect public health and safety, promote the common defense and security, and protect the environment
- Regulation
 - Supports NRC's Design Basis Threat (10 CFR 73.1)
 - Enhances Safety/Security Interface (10 CFR 73.58)
 - Helps to ensure Emergency Plan implementation in an active hostile environment
- Activity and Frequency
 - Integrated Response Plans: reviewed annually, updated as needed
 - Computer-aided planning tools: develop 6 tools/year until complete
 - Tabletop exercises: vision for all sites once every 3 years
 - Limited exercises: vision for all sites once every 3 years

6

NRC Hostile Action-Based EP Exercise Evaluation

- Purpose
 - Coordinate Security, Operations, ERO and ORO actions to successfully respond to and mitigate plant damage before site is declared secure
- Regulation:
 - 10 CFR Part 50, Appendix E, Section IV.F, "Training"
- Inspection Activity
 - Ability to conduct biennial exercise in a hostile action environment
 - Critique process to identify and correct weaknesses
 - Classification, notification, protective action recommendation, dose assessment activities
 - Employee and emergency worker protection
 - Coordination with offsite officials at Incident Command Post
- Frequency
 - Once every 8-year exercise cycle

7

Current Force-on-Force (FOF), Integrated Response Program (IRP) and Hostile Action-Based (HAB) Exercise Comparison Highlights

TOPIC	FOF	IRP	HAB
Regulatory Requirement	X	None	X
Exercise Planning	60 days notice	Scheduled	Scheduled (8-year cycle)
Mock Adversary Force	X	Not Required	--
Safeguards Information	X	X	--
Licensee Participation:			
▪ Operations	X (limited)	X (limited)	X
▪ Security Force	X	X (limited)	X (limited)
▪ ERO	--	--	X
Offsite Participation:			
▪ Law Enforcement	--	X (tactical)	X (non-tactical)
▪ Emergency Management	--	X (tactical medics)	X
▪ ICP/UC (ICS)	--	X (tactical)	X
Communication Interfaces	X (onsite)	X (Security/ Operations/ Law Enforcement)	X

Questions

?

9

Contact Information

Scott Morris, Deputy Director

Division of Emergency Preparedness and Response
Office of Nuclear Security and Incident Response
U.S. Nuclear Regulatory Commission

(301) 287-3779

scott.morris@nrc.gov
