

60 Years

IAEA

Atoms for Peace and Development

IAEA – Post-Crisis Incident Management

Nigel Tottie

Division of Nuclear Security

Department of Nuclear Safety and Nuclear Security

Overall presentation objective

The objective of this presentation is to discuss post-crisis incident management issues for a Nuclear Security Event involving Material Out of Regulatory Control (MORC).

Outline

- **The Response**
- **Radiological Crime Scene Management**
- **Nuclear Forensics**
- **Conclusion**

Spectrum of nuclear security activities

Primary Objectives:
Prevent Material from leaving Regulatory Control

Primary Objectives:
Detect material out of Regulatory Control

Primary Objectives:
Create Permissive Environment;
Facilitate Investigation;
Return material to Regulatory Control;
Coordinate the Overall Response

The Security (Crisis) Response

- **Confirm and Activate-** Identify as NSE, establish command and control, create **permissive environment** (incl. secondary devices)
- **Manage People-** Evacuation, *control of scene* (**multi-agency coordination**) (cordons and containment), public communication
- **Manage Threat-** Deal with suspects, Device(s), RN material (incl. **recovery to RC**)
- **Manage Scene-** RCSM Principles, identify evidential opportunities and consider additional scenes- **investigation**

The Post-Crisis Response- Radiological Crime Scene Management and Nuclear Forensics

NSS 20 – Nuclear Security Fundamentals

NSS15 – Nuclear Security Recommendations

NSS22G – Radiological Crime Scene Management

NSS18 – Major Public Events

NSS2G – Nuclear Forensics in support of Investigations

The Post-Crisis Response- Radiological Crime Scene Management and Nuclear Forensics

WHY RADIOLOGICAL CRIME SCENE MANAGEMENT?

- To ensure that:
 - All on-scene activities are designed to secure and preserve evidence as far as is possible;
 - Our staff are able to work safely when carrying out all on-scene investigative procedures;
 - All evidence is recovered and managed in accordance with chain of custody procedures to maintain evidential integrity; and
 - All enquiries are fully supported and perpetrators are prosecuted

Remember- our primary aim is to Facilitate Investigation and Return Material to Regulatory Control

Radiological Crime Scene Management

As much about this:

EVIDENCE	
Agency	_____
Collected By	_____
Item #	Case # _____
Date	Time _____
Description	_____
Location	_____
Remarks	_____
CHAIN OF CUSTODY	
Received from	_____
By	_____
Date	Time _____
Received from	_____
By	_____
Date	Time _____

As about this:

WHY IS RCSM DIFFERENT FROM OTHER CRIME SCENES ?

- **Differs with respect to the need to control:**

- Time spent in the hazard control areas;
- Distance between the evidence contaminated with radionuclides and the individual collecting the evidence;
- Radiation shielding between the evidence and the individual collecting the evidence;
- Radionuclide contamination; and
- Individual radiation exposures.

Nuclear Forensics in Support of Investigations

- Nuclear forensics are a **preventive measure**, and a key element of the **response to nuclear security events**, supporting the **criminalization** of trafficked nuclear and radioactive material;
- A nuclear forensic examination **focuses on the categorization of materials** bearing on origin and history, with sequenced reporting within 1 day, 1 week and 2 months;
- A **nuclear forensics analytical plan** is an important part of a State's national response plan for nuclear security events;
- Enables a State to examine both traditional forensics evidence, and traditional evidence contaminated by radionuclides, to link people, places and materials

60 Years

IAEA

Atoms for Peace and Development

IAEA RCSCM AND NUCLEAR FORENSICS TRAINING

IAEA RCSM Training

- Available to IAEA Member States on request (through INSSP)
- Training curriculum is ideal for National Workshops on Radiological Crime Scene Management (regional available)
- Available to States in Train-The-Trainer (TTT) Format (from 2019)
- Workshop Aim - To strengthen the Member State ability to ensure safe, effective and efficient operations at a crime scene where nuclear or other radioactive materials are known to be or are suspected to be present

IAEA Nuclear Forensics Training

- Available to IAEA Member States on request (through INSSP)
- Training course on Introduction to Nuclear Forensics
- Training course on Practical Introduction to Nuclear Forensics
- Training course on Nuclear Forensics Methodology
- Residential Assignments
- Model Action Plan
- Expert Mission for Assessment of NF Capability

IAEA

60 Years

Atoms for Peace and Development

Conclusion

- **The Security Response must focus on the primary aims of:**
 - ***Creating a Permissive Environment;***
 - ***Facilitating the Investigation,***
 - ***Recovery of MORC; and***
 - ***Coordination of the Response.***
- **Investigation requires the ability to secure and preserve all evidence from a crime scene, including that which is contaminated or is RN material**
- **Nuclear Forensics is an important aspect of the investigation, for both categorisation and characterisation of RN material**
- **IAEA can support RCSM and Nuclear Forensics capability development, on request (preferably through INSSP)**

NO SMOKING

Questions?