

**EMERGENCY PREPAREDNESS
RESPONSE TO SECURITY EVENTS
NRC Office of Nuclear Security
and Incident Response**

United States Nuclear Regulatory Commission

POST-9/11 ENVIRONMENT CHALLENGES

- **The NRC Recognizes That Many Things Have Changed in the Post-9/11 Threat Environment**
- **Challenges for Emergency Preparedness in Post-9/11 Threat Environment:**
 - **Revised Design Basis Threat**
 - **Communication Strategies**
 - **Coordination Among Federal Agencies (including creation of Department of Homeland Security (DHS) and State DHS Offices)**
 - **Revised National Response Plan**

United States Nuclear Regulatory Commission

NO NEW INSPECTIONS

- **NRC is not creating new requirements for offsite response organizations (OROs)**
- **NRC is not creating new FEMA inspections for OROs**
- **NRC is attempting to improve the Federal-Local partnership by improving information flow**
- **There will be changes**

United States Nuclear Regulatory Commission

NEW INITIATIVES

- **Enhancements in EP response to terrorist events**
- **This meeting is a chance to inform stakeholders and get feedback**
- **Changes have been implemented**
- **More changes are being considered**

United States Nuclear Regulatory Commission

FORCE-ON-FORCE EXERCISES

- **NRC conducted pilot force-on-force exercises at numerous NPPs**
- **EP participates in the exercises**
- **Tests the EP-operations-security interface**
- **The NRC oversight program for FOF exercises began 11/1/04**
- **NRC Exercises conducted every 3 years**

United States Nuclear Regulatory Commission

EVALUATION OF EP BASIS

The staff performed a comprehensive review to verify the effectiveness of the EP Planning Basis in the post-9/11 threat environment

United States Nuclear Regulatory Commission

EVALUATION CONCLUSION

- **The EP planning basis for nuclear power reactors remains valid**
- **However, implementation can be enhanced (RIS)**

United States Nuclear Regulatory Commission

RIS ISSUED

- **RIS 2004-15, Emergency Preparedness Issues: Post 9/11**
- **Addressed communications, resource and procedural issues**
- **Provided FOF lessons learned**

United States Nuclear Regulatory Commission

NPP ADVISORIES

- **NRC will continue to develop advisories to further improve NPP response to security events**
- **An EP advisory is under development**
 - EALs
 - Notifications
 - Mitigation
 - PARs

United States Nuclear Regulatory Commission

EP CONSIDERATIONS

- **Emergencies declarations**
- **Timing of events relative to notification procedures**
- **Recovery from potential plant damage**
- **Onsite protective actions**

United States Nuclear Regulatory Commission

ENHANCED OFFSITE NOTIFICATION

- **Early notification of OROs**
- **EALs that anticipate impact of terrorist acts**
- **Notify OROs of events that will be of National Significance**

United States Nuclear Regulatory Commission

SECURITY EVENT DRILLS

- **Improve key skills**
- **Perform in non-graded exercises**
- **Simulate damage from terrorist scenarios**
- **Mitigation of plant damage**

United States Nuclear Regulatory Commission

EMERGENCY RESPONSE

- **The EP planning basis remains valid**
- **Enhancement of implementation procedures for security events**

United States Nuclear Regulatory Commission

QUESTIONS?