

CSAT Site Security Plan

Questions

June 2011

Version 2.0

Homeland
Security

Table of Contents

General	1
Facility Information	3
Risk-based Performance Standards.....	55
Completion.....	59
Finish.....	59
RBPS 1 – Restrict Area Perimeter	61
RBPS 2 – Secure Site Assets	85
RBPS 3 – Screening and Access Control	113
RBPS 4 – Detect, Deter, and Delay	137
RBPS 5 – Shipping, Receiving, and Storage	161
RBPS 6 – Theft and Diversion.....	177
RBPS 7 – Sabotage	187
RBPS 8 – Cyber Security.....	199
RBPS 9 – Response	219
RBPS 10 – Monitoring.....	235
RBPS 11 – Training	243
RBPS 12 – Personnel Surety.....	255
RBPS 13 – Elevated Threats.....	263
RBPS 14 – Specific Threats.....	269
RBPS 15 – Reporting Significant Security Incidents	273
RBPS 16 – Investigating Significant Security Incidents	281
RBPS 17 – Officials and Organization	287
RBPS 18 – Records.....	293

This page intentionally left blank.

General

- Please be sure you are familiar with the CFATS Regulation, the RBPS Guidance, and the SSP Instruction Manual before using the SSP tool.
- The CSAT SSP tool collects information from covered facilities regarding existing and if a covered facility so chooses - planned and proposed security measures. Facilities are required to list and/or describe existing security measures as part of their CSAT SSP submissions. However, this SSP tool will provide facilities the opportunity to propose that certain existing and/or planned security measures identified in this tool not be considered by DHS in evaluating their SSPs for approval. Of course, if a facility chooses not to provide information about an existing or planned measure that is relevant to satisfaction of one or more CFATS RBPS, it is possible that the facility's SSP, as submitted, may not satisfy the applicable RBPS.
- **Paperwork Burden Disclosure Notice:**
The public reporting burden for this form is estimated to be 200 hours. The burden estimate includes time for reviewing instructions, researching existing data sources, gathering and maintaining the needed data, and completing and submitting the form. You may send comments regarding the accuracy of the burden estimate and any suggestions for reducing the burden to: NPPD/OIP/Infrastructure Security Compliance Division, Attention: Dennis Deziel, Project Manager, U.S. Department of Homeland Security, Mail Stop 8100, Washington, DC 20528-8100. (OMB Control No. 1670-0007). Your completion of the CSAT Site Security Plan is mandatory according to Public Law 109- 295 Section 550. You are not required to respond to this collection of information (i.e., the CSAT SSP) unless a valid OMB control number is displayed. **NOTE: DO NOT** send the completed CSAT SSP to the above address.
- Even if your facility is uploading an ASP, the facility is still directed to answer all questions related to the General Section of the SSP tool and the Facility Operations Section of the SSP tool before uploading your ASP.
- **Submission Statement:**
My statements in this submission are true, complete, and correct to the best of my knowledge and belief and are made in good faith. I understand that a knowing and willful false statement on this form can be punished by fine or imprisonment or both. (See section 1001 of title 18, United States Code).

This page intentionally left blank.

Facility Information

Facility Address

Facility Name

Provide the name of the facility. The name must be specific to the facility; if the facility is part of a large corporation, the name may be the corporate name plus the location (for example, 'ABC Oil/Refining - Hightown Plant').

Alternate Facility Name

Provide alternative names under which the facility may be known.

Street Address

Enter the street address of the facility's physical location. [Note: This may be different from the mailing address.] Use local street and road designations, not post office or rural box numbers.

Street Address (continued)

Street Address (continued)

City

Enter the city of the facility's physical location. [Note: This may be different from the mailing address.]

State

ZIP Code

Enter the ZIP Code (including the 4 digit extension, if applicable) of the facility's physical location. For example, XXXXX or XXXXX-XXXX are valid ZIP Code formats. [Note: This may be different from the mailing address.]

County

Provide additional county names in which this facility is located.

DHS Final Notification Letter

This section asks several questions to verify the content of the facility's DHS Final Notification Letter. Any differences between the DHS Final Notification Letter content and the prepopulated information that appears below must be reported to the help desk before continuing with the SSP Tool.

Please refer to your Facility's DHS Final Notification Letter when completing this section.

Is the prepopulated information listed above consistent with the information found on the facility's DHS Final Notification Letter? [Q:1.9-13848]

- Yes
- No

Security/Vulnerability Issues Related to Other COI of Concern to the Facility

In addition to the information identified in the facility's DHS Final Notification Letter, this section combines the information on security/vulnerability issues and COI identified in the DHS Final Notification Letter with any information the facility chooses to provide about other security/vulnerability issues and COI of concern.

If the facility answers Yes to a security/vulnerability issue, the associated COI list will reflect the information from the facility's Final Notification letter. The facility may then enter any additional COI of concern.

Does the facility have security/vulnerability issues related to release-toxic COI? [Q:2.0-13720]

- Yes
- No

Does the facility have security/vulnerability issues related to release-flammable COI?

[Q:2.0-13722]

- Yes
- No

Does the facility have security/vulnerability issues related to release-explosive COI?

[Q:2.0-13724]

- Yes
- No

Does the facility have security/vulnerability issues related to theft-EXP/IEDP COI?

[Q:2.0-13726]

- Yes
- No

Does the facility have security/vulnerability issues related to theft-WME COI? [Q:2.0-13728]

- Yes
- No

Does the facility have security/vulnerability issues related to theft-CW/CWP COI?

[Q:2.0-13730]

- Yes
- No

Does the facility have security/vulnerability issues related to sabotage/contamination COI?

[Q:2.0-13732]

- Yes
- No

Release Toxic Chemicals of Interest

This section combines the information on security/vulnerability issues and COI identified in the DHS Final Notification Letter with any information the facility chooses to provide about other security/vulnerability issues and COI of concern.

Which of the following release toxic chemicals of interest (COI) raise security/vulnerability issue(s) for the facility? [Q:2.1-13765] Check all that apply.

Chemical Name	CAS#	Yes	No
Acrolein [2-Propenal or Acrylaldehyde]	107-02-8	<input type="radio"/>	<input type="radio"/>
Allyl alcohol [2-Propen-1-ol]	107-18-6	<input type="radio"/>	<input type="radio"/>

CSAT SSP Questions

OMB PRA # 1670-0007
Expires: 3/31/2013

Chemical Name	CAS#	Yes	No
Ammonia (anhydrous)	7664-41-7	<input type="radio"/>	<input type="radio"/>
Ammonia (conc. 20% or greater)	7664-41-7	<input type="radio"/>	<input type="radio"/>
Arsenic trichloride [Arsenous trichloride]	7784-34-1	<input type="radio"/>	<input type="radio"/>
Arsine	7784-42-1	<input type="radio"/>	<input type="radio"/>
Boron trichloride [Borane, trichloro]	10294-34-5	<input type="radio"/>	<input type="radio"/>
Boron trifluoride [Borane, trifluoro]	7637-07-2	<input type="radio"/>	<input type="radio"/>
Boron trifluoride compound with methyl ether (1:1) [Boron, trifluoro [oxybis (methane)]-,T-4-]	353-42-4	<input type="radio"/>	<input type="radio"/>
Bromine	7726-95-6	<input type="radio"/>	<input type="radio"/>
Carbon disulfide	75-15-0	<input type="radio"/>	<input type="radio"/>
Chlorine	7782-50-5	<input type="radio"/>	<input type="radio"/>
Chlorine dioxide [Chlorine oxide, (ClO ₂)]	10049-04-4	<input type="radio"/>	<input type="radio"/>
Chloroform [Methane, trichloro-]	67-66-3	<input type="radio"/>	<input type="radio"/>
Chloromethyl ether [Methane, oxybis(chloro-)]	542-88-1	<input type="radio"/>	<input type="radio"/>
Chloromethyl methyl ether [Methane, chloromethoxy-]	107-30-2	<input type="radio"/>	<input type="radio"/>
Cyanogen chloride	506-77-4	<input type="radio"/>	<input type="radio"/>
Cyclohexylamine [Cyclohexanamine]	108-91-8	<input type="radio"/>	<input type="radio"/>
Diborane	19287-45-7	<input type="radio"/>	<input type="radio"/>
Epichlorohydrin [Oxirane, (chloromethyl)-]	106-89-8	<input type="radio"/>	<input type="radio"/>
Ethylenediamine [1,2-Ethanediamine]	107-15-3	<input type="radio"/>	<input type="radio"/>
Fluorine	7782-41-4	<input type="radio"/>	<input type="radio"/>
Formaldehyde (solution)	50-00-0	<input type="radio"/>	<input type="radio"/>
Hydrochloric acid (conc. 37% or greater)	7647-01-0	<input type="radio"/>	<input type="radio"/>

CSAT SSP Questions

OMB PRA # 1670-0007
Expires: 3/31/2013

Chemical Name	CAS#	Yes	No
Hydrocyanic acid	74-90-8	<input type="radio"/>	<input type="radio"/>
Hydrofluoric acid (conc. 50% or greater)	7664-39-3	<input type="radio"/>	<input type="radio"/>
Hydrogen chloride (anhydrous)	7647-01-0	<input type="radio"/>	<input type="radio"/>
Hydrogen fluoride (anhydrous)	7664-39-3	<input type="radio"/>	<input type="radio"/>
Hydrogen sulfide	7783-06-4	<input type="radio"/>	<input type="radio"/>
Isobutyronitrile [Propanenitrile, 2-methyl-]	78-82-0	<input type="radio"/>	<input type="radio"/>
Isopropyl chloroformate [Carbonochloridic acid, 1-methylethyl ester]	108-23-6	<input type="radio"/>	<input type="radio"/>
Methacrylonitrile [2-Propenenitrile, 2-methyl-]	126-98-7	<input type="radio"/>	<input type="radio"/>
Methyl hydrazine [Hydrazine, methyl-]	60-34-4	<input type="radio"/>	<input type="radio"/>
Methyl isocyanate [Methane, isocyanato-]	624-83-9	<input type="radio"/>	<input type="radio"/>
Methyl thiocyanate [Thiocyanic acid, methyl ester]	556-64-9	<input type="radio"/>	<input type="radio"/>
Nitric acid	7697-37-2	<input type="radio"/>	<input type="radio"/>
Nitric oxide [Nitrogen oxide (NO)]	10102-43-9	<input type="radio"/>	<input type="radio"/>
Oleum (Fuming Sulfuric acid) [Sulfuric acid, mixture with sulfur trioxide]	8014-95-7	<input type="radio"/>	<input type="radio"/>
Perchloromethylmercaptan [Methanesulfenyl chloride, trichloro-]	594-42-3	<input type="radio"/>	<input type="radio"/>
Phosgene [Carbonic dichloride] or [carbonyl dichloride]	75-44-5	<input type="radio"/>	<input type="radio"/>
Phosphorus oxychlorid [Phosphoryl chloride]	10025-87-3	<input type="radio"/>	<input type="radio"/>
Phosphorus trichloride	7719-12-2	<input type="radio"/>	<input type="radio"/>
Propionitrile [Propanenitrile]	107-12-0	<input type="radio"/>	<input type="radio"/>
Propyleneimine [Aziridine, 2-methyl-]	75-55-8	<input type="radio"/>	<input type="radio"/>
Sulfur dioxide (anhydrous)	7446-09-5	<input type="radio"/>	<input type="radio"/>
Sulfur tetrafluoride [Sulfur fluoride (SF4), (T-4)-]	7783-60-0	<input type="radio"/>	<input type="radio"/>

Chemical Name	CAS#	Yes	No
Sulfur trioxide	7446-11-9	<input type="radio"/>	<input type="radio"/>
Tetramethyllead [Plumbane, tetramethyl-]	75-74-1	<input type="radio"/>	<input type="radio"/>
Titanium tetrachloride [Titanium chloride (TiCl4) (T-4)-]	7550-45-0	<input type="radio"/>	<input type="radio"/>

Release Flammable Chemicals of Interest

This section combines the information on security/vulnerability issues and COI identified in the DHS Final Notification Letter with any information the facility chooses to provide about other security/vulnerability issues and COI of concern.

Which of the following release flammable chemicals of interest (COI) raise security/vulnerability issue(s) for the facility? [Q:2.2-13766] **Check all that apply.**

Chemical Name	CAS#	Yes	No
Acetaldehyde	75-07-0	<input type="radio"/>	<input type="radio"/>
Acetylene [Ethyne]	74-86-2	<input type="radio"/>	<input type="radio"/>
Acrylonitrile [2-Propenenitrile]	107-13-1	<input type="radio"/>	<input type="radio"/>
Acetylene [Ethyne]	74-86-2	<input type="radio"/>	<input type="radio"/>
Acrylonitrile [2-Propenenitrile]	107-13-1	<input type="radio"/>	<input type="radio"/>
Acrylyl chloride [2-Propenoyl chloride]	814-68-6	<input type="radio"/>	<input type="radio"/>
Allylamine [2-Propen-1-amine]	107-11-9	<input type="radio"/>	<input type="radio"/>
Bromotrifluorethylene [Ethene, bromotrifluoro-]	598-73-2	<input type="radio"/>	<input type="radio"/>
1,3-Butadiene	106-99-0	<input type="radio"/>	<input type="radio"/>
Butane	106-97-8	<input type="radio"/>	<input type="radio"/>
Butene	25167-67-3	<input type="radio"/>	<input type="radio"/>
1-Butene	106-98-9	<input type="radio"/>	<input type="radio"/>
2-Butene	107-01-7	<input type="radio"/>	<input type="radio"/>

CSAT SSP Questions

OMB PRA # 1670-0007
Expires: 3/31/2013

Chemical Name	CAS#	Yes	No
2-Butene-cis	590-18-1	<input type="radio"/>	<input type="radio"/>
2-Butene-trans [2-Butene, (E)]	624-64-6	<input type="radio"/>	<input type="radio"/>
Carbon oxysulfide [Carbon oxide sulfide (COS); carbonyl sulfide]	463-58-1	<input type="radio"/>	<input type="radio"/>
Chlorine monoxide [Chlorine oxide]	7791-21-1	<input type="radio"/>	<input type="radio"/>
1-Chloropropylene [1-Propene, 1-chloro-]	590-21-6	<input type="radio"/>	<input type="radio"/>
2-Chloropropylene [1-Propene, 2-chloro-]	557-98-2	<input type="radio"/>	<input type="radio"/>
Crotonaldehyde [2-Butenal]	4170-30-3	<input type="radio"/>	<input type="radio"/>
Crotonaldehyde, (E)- [2-Butenal], (E)-]	123-73-9	<input type="radio"/>	<input type="radio"/>
Cyanogen [Ethanedinitrile]	460-19-5	<input type="radio"/>	<input type="radio"/>
Cyclopropane	75-19-4	<input type="radio"/>	<input type="radio"/>
Dichlorosilane [Silane, dichloro-]	4109-96-0	<input type="radio"/>	<input type="radio"/>
Difluoroethane [Ethane, 1,1-difluoro-]	75-37-6	<input type="radio"/>	<input type="radio"/>
Dimethylamine [Methanamine, N-methyl-]	124-40-3	<input type="radio"/>	<input type="radio"/>
Dimethyldichlorosilane [Silane, dichlorodimethyl-]	75-78-5	<input type="radio"/>	<input type="radio"/>
1,1-Dimethylhydrazine [Hydrazine, 1, 1-dimethyl-]	57-14-7	<input type="radio"/>	<input type="radio"/>
2,2-Dimethylpropane [Propane, 2,2-dimethyl-]	463-82-1	<input type="radio"/>	<input type="radio"/>
Ethane	74-84-0	<input type="radio"/>	<input type="radio"/>
Ethyl acetylene [1-Butyne]	107-00-6	<input type="radio"/>	<input type="radio"/>
Ethyl chloride [Ethane, chloro-]	75-00-3	<input type="radio"/>	<input type="radio"/>
Ethyl ether [Ethane, 1,1-oxybis-]	60-29-7	<input type="radio"/>	<input type="radio"/>
Ethyl mercaptan [Ethanethiol]	75-08-1	<input type="radio"/>	<input type="radio"/>

Chemical Name	CAS#	Yes	No
Ethyl nitrite [Nitrous acid, ethyl ester]	109-95-5	<input type="radio"/>	<input type="radio"/>
Ethylamine [Ethanamine]	75-04-7	<input type="radio"/>	<input type="radio"/>
Ethylene [Ethene]	74-85-1	<input type="radio"/>	<input type="radio"/>
Ethylene oxide [Oxirane]	75-21-8	<input type="radio"/>	<input type="radio"/>
Ethyleneimine [Aziridine]	151-56-4	<input type="radio"/>	<input type="radio"/>
Furan	110-00-9	<input type="radio"/>	<input type="radio"/>
Hydrazine	302-01-2	<input type="radio"/>	<input type="radio"/>
Hydrogen	1333-74-0	<input type="radio"/>	<input type="radio"/>
Hydrogen selenide	7783-07-5	<input type="radio"/>	<input type="radio"/>
Iron, pentacarbonyl- [Iron carbonyl (Fe(CO) ₅), (TB5-11)-]	13463-40-6	<input type="radio"/>	<input type="radio"/>
Isobutane [Propane, 2-methyl]	75-28-5	<input type="radio"/>	<input type="radio"/>
Isopentane [Butane, 2-methyl-]	78-78-4	<input type="radio"/>	<input type="radio"/>
Isoprene [1,3-Butadiene, 2-methyl-]	78-79-5	<input type="radio"/>	<input type="radio"/>
Isopropyl chloride [Propane, 2-chloro-]	75-29-6	<input type="radio"/>	<input type="radio"/>
Isopropylamine [2-Propanamine]	75-31-0	<input type="radio"/>	<input type="radio"/>
Methane	74-82-8	<input type="radio"/>	<input type="radio"/>
2-Methyl-1-butene	563-46-2	<input type="radio"/>	<input type="radio"/>
3-Methyl-1-butene	563-45-1	<input type="radio"/>	<input type="radio"/>
Methyl chloride [Methane, chloro-]	74-87-3	<input type="radio"/>	<input type="radio"/>
Methyl chloroformate [Carbonochloridic acid, methyl ester]	79-22-1	<input type="radio"/>	<input type="radio"/>
Methyl ether [Methane, oxybis-]	115-10-6	<input type="radio"/>	<input type="radio"/>
Methyl formate [Formic acid Methyl ester]	107-31-3	<input type="radio"/>	<input type="radio"/>

Chemical Name	CAS#	Yes	No
Methyl mercaptan [Methanethiol]	74-93-1	<input type="radio"/>	<input type="radio"/>
Methylamine [Methanamine]	74-89-5	<input type="radio"/>	<input type="radio"/>
2-Methylpropene [1-Propene, 2-methyl-]	115-11-7	<input type="radio"/>	<input type="radio"/>
Methyltrichlorosilane [Silane, trichloromethyl-]	75-79-6	<input type="radio"/>	<input type="radio"/>
Nickel Carbonyl	13463-39-3	<input type="radio"/>	<input type="radio"/>
1,3-Pentadiene	504-60-9	<input type="radio"/>	<input type="radio"/>
Pentane	109-66-0	<input type="radio"/>	<input type="radio"/>
1-Pentene	109-67-1	<input type="radio"/>	<input type="radio"/>
2-Pentene, (E)-	646-04-8	<input type="radio"/>	<input type="radio"/>
2-Pentene, (Z)-	627-20-3	<input type="radio"/>	<input type="radio"/>
Peracetic acid [Ethaneperoxic acid]	79-21-0	<input type="radio"/>	<input type="radio"/>
Phosphine	7803-51-2	<input type="radio"/>	<input type="radio"/>
Piperidine	110-89-4	<input type="radio"/>	<input type="radio"/>
Propadiene [1,2-Propadiene]	463-49-0	<input type="radio"/>	<input type="radio"/>
Propane	74-98-6	<input type="radio"/>	<input type="radio"/>
Propyl chloroformate [Carbonchloridic acid, propylester]	109-61-5	<input type="radio"/>	<input type="radio"/>
Propylene [1-Propene]	115-07-1	<input type="radio"/>	<input type="radio"/>
Propylene oxide [Oxirane, methyl-]	75-56-9	<input type="radio"/>	<input type="radio"/>
Propyne [1-Propyne]	74-99-7	<input type="radio"/>	<input type="radio"/>
Silane	7803-62-5	<input type="radio"/>	<input type="radio"/>
Tetrafluoroethylene [Ethene, tetrafluoro-]	116-14-3	<input type="radio"/>	<input type="radio"/>
Tetramethylsilane [Silane, tetramethyl-]	75-76-3	<input type="radio"/>	<input type="radio"/>

CSAT SSP Questions

OMB PRA # 1670-0007
Expires: 3/31/2013

Chemical Name	CAS#	Yes	No
Tetranitromethane [Methane, tetranitro-]	509-14-8	<input type="radio"/>	<input type="radio"/>
Trichlorosilane [Silane, trichloro-]	10025-78-2	<input type="radio"/>	<input type="radio"/>
Trifluorochloroethylene [Ethene, chlorotrifluoro]	79-38-9	<input type="radio"/>	<input type="radio"/>
Trimethylamine [Methanamine, N,N-dimethyl-]	75-50-3	<input type="radio"/>	<input type="radio"/>
Trimethylchlorosilane [Silane, chlorotrimethyl-]	75-77-4	<input type="radio"/>	<input type="radio"/>
Vinyl acetate monomer [Acetic acid ethenyl ester]	108-05-4	<input type="radio"/>	<input type="radio"/>
Vinyl acetylene [1-Buten-3-yne]	689-97-4	<input type="radio"/>	<input type="radio"/>
Vinyl chloride [Ethene, chloro-]	75-01-4	<input type="radio"/>	<input type="radio"/>
Vinyl ethyl ether [Ethene, ethoxy-]	109-92-2	<input type="radio"/>	<input type="radio"/>
Vinyl fluoride [Ethene, fluoro-]	75-02-5	<input type="radio"/>	<input type="radio"/>
Vinyl methyl ether [Ethene, methoxy-]	107-25-5	<input type="radio"/>	<input type="radio"/>
Vinylidene chloride [Ethene, 1,1-dichloro-]	75-35-4	<input type="radio"/>	<input type="radio"/>
Vinylidene fluoride [Ethene, 1,1-difluoro-]	75-38-7	<input type="radio"/>	<input type="radio"/>
Fuels: Bunker fuel		<input type="radio"/>	<input type="radio"/>
Fuels: Diesel		<input type="radio"/>	<input type="radio"/>
Fuels: Gasoline		<input type="radio"/>	<input type="radio"/>
Fuels: Home heating oil		<input type="radio"/>	<input type="radio"/>
Fuels: JP A (jet fuel)		<input type="radio"/>	<input type="radio"/>
Fuels: JP 5 (jet fuel)		<input type="radio"/>	<input type="radio"/>
Fuels: JP 8 (jet fuel)		<input type="radio"/>	<input type="radio"/>
Fuels: Kerosene		<input type="radio"/>	<input type="radio"/>
Fuels: LPG		<input type="radio"/>	<input type="radio"/>

Release Explosive Chemicals of Interest

This section combines the information on security/vulnerability issues and COI identified in the DHS Final Notification Letter with any information the facility chooses to provide about other security/vulnerability issues and COI of concern.

Which of the following release explosive chemicals of interest (COI) raise security/vulnerability issue(s) for the facility? [Q:2.3-13767] **Check all that apply.**

Chemical Name	CAS#	Yes	No
Ammonium nitrate, [with more than 0.2 percent combustible substances, including any organic substance calculated as carbon, to the exclusion of any other added substance]	6484-52-2	<input type="radio"/>	<input type="radio"/>
Ammonium perchlorate	7790-98-9	<input type="radio"/>	<input type="radio"/>
Ammonium picrate	131-74-8	<input type="radio"/>	<input type="radio"/>
Barium azide	18810-58-7	<input type="radio"/>	<input type="radio"/>
Diazodinitrophenol	87-31-0	<input type="radio"/>	<input type="radio"/>
Diethyleneglycol dinitrate	693-21-0	<input type="radio"/>	<input type="radio"/>
Dingu [Dinitroglycoluril]	55510-04-8	<input type="radio"/>	<input type="radio"/>
Dinitrophenol	25550-58-7	<input type="radio"/>	<input type="radio"/>
Dinitroresorcinol	519-44-8	<input type="radio"/>	<input type="radio"/>
Dipicryl sulfide	2217-06-3	<input type="radio"/>	<input type="radio"/>
Dipicrylamine [or] Hexyl [Hexanitrodiphenylamine]	131-73-7	<input type="radio"/>	<input type="radio"/>
Guanyl nitrosaminoguanylidene hydrazine		<input type="radio"/>	<input type="radio"/>
Hexanitrostilbene	20062-22-0	<input type="radio"/>	<input type="radio"/>
Hexolite [Hexotol]	121-82-4	<input type="radio"/>	<input type="radio"/>
HMX [Cyclotetramethylene-tetranitramine]	2691-41-0	<input type="radio"/>	<input type="radio"/>
Lead azide	13424-46-9	<input type="radio"/>	<input type="radio"/>
Lead styphnate [Lead trinitroresorcinatate]	15245-44-0	<input type="radio"/>	<input type="radio"/>

Chemical Name	CAS#	Yes	No
Mercury fulminate	628-86-4	<input type="radio"/>	<input type="radio"/>
5-Nitrobenzotriazol	2338-12-7	<input type="radio"/>	<input type="radio"/>
Nitrocellulose	9004-70-0	<input type="radio"/>	<input type="radio"/>
Nitroglycerine	55-63-0	<input type="radio"/>	<input type="radio"/>
Nitromannite [Mannitol hexanitrate, wetted]	15825-70-4	<input type="radio"/>	<input type="radio"/>
Nitrostarch	9056-38-6	<input type="radio"/>	<input type="radio"/>
Nitrotriazolone	932-64-9	<input type="radio"/>	<input type="radio"/>
Octolite	57607-37-1	<input type="radio"/>	<input type="radio"/>
Octonal	78413-87-3	<input type="radio"/>	<input type="radio"/>
Pentolite	8066-33-9	<input type="radio"/>	<input type="radio"/>
PETN [Pentaerythritol tetranitrate]	78-11-5	<input type="radio"/>	<input type="radio"/>
Picrite [Nitroguanidine]	556-88-7	<input type="radio"/>	<input type="radio"/>
RDX [Cyclotrimethylenetrinitramine]	121-82-4	<input type="radio"/>	<input type="radio"/>
RDX and HMX mixtures	121-82-4	<input type="radio"/>	<input type="radio"/>
Tetranitroaniline	53014-37-2	<input type="radio"/>	<input type="radio"/>
Tetrazene [Guanyl nitrosaminoguanyltetrazene]	109-27-3	<input type="radio"/>	<input type="radio"/>
1H-Tetrazole	288-94-8	<input type="radio"/>	<input type="radio"/>
TNT [Trinitrotoluene]	118-96-7	<input type="radio"/>	<input type="radio"/>
Torpex [Hexotonal]	67713-16-0	<input type="radio"/>	<input type="radio"/>
Trinitroaniline	26952-42-1	<input type="radio"/>	<input type="radio"/>
Trinitroanisole	606-35-9	<input type="radio"/>	<input type="radio"/>
Trinitrobenzene	99-35-4	<input type="radio"/>	<input type="radio"/>
Trinitrobenzenesulfonic acid	2508-19-2	<input type="radio"/>	<input type="radio"/>

Chemical Name	CAS#	Yes	No
Trinitrobenzoic acid	129-66-8	<input type="radio"/>	<input type="radio"/>
Trinitrochlorobenzene	88-88-0	<input type="radio"/>	<input type="radio"/>
Trinitrofluorenone	129-79-3	<input type="radio"/>	<input type="radio"/>
Trinitro-meta-cresol	602-99-3	<input type="radio"/>	<input type="radio"/>
Trinitronaphthalene	55810-17-8	<input type="radio"/>	<input type="radio"/>
Trinitrophenetole	4732-14-3	<input type="radio"/>	<input type="radio"/>
Trinitrophenol	88-89-1	<input type="radio"/>	<input type="radio"/>
Trinitroresorcinol	82-71-3	<input type="radio"/>	<input type="radio"/>
Tritonal	54413-15-9	<input type="radio"/>	<input type="radio"/>

Theft/Diversion Explosive/Improvised Explosive Device Precursor (EXP/IEDP) Chemicals of Interest

This section combines the information on security/vulnerability issues and COI identified in the DHS Final Notification Letter with any information the facility chooses to provide about other security/vulnerability issues and COI of concern.

Which of the following theft/diversion EXP/IEDP chemicals of interest (COI) raise security/vulnerability issue(s) for the facility? [Q:2.4-13768] **Check all that apply.**

Chemical Name	CAS#	Yes	No
Aluminum (powder)	7429-90-5	<input type="radio"/>	<input type="radio"/>
Ammonium nitrate, [with more than 0.2 percent combustible substances, including any organic substance calculated as carbon, to the exclusion of any other added substance]	6484-52-2	<input type="radio"/>	<input type="radio"/>
Ammonium nitrate, solid [nitrogen concentration of 23% nitrogen or greater]	6484-52-2	<input type="radio"/>	<input type="radio"/>
Ammonium perchlorate	7790-98-9	<input type="radio"/>	<input type="radio"/>
Ammonium picrate	131-74-8	<input type="radio"/>	<input type="radio"/>
Barium azide	18810-58-7	<input type="radio"/>	<input type="radio"/>
Diazodinitrophenol	87-31-0	<input type="radio"/>	<input type="radio"/>

CSAT SSP Questions

OMB PRA # 1670-0007
Expires: 3/31/2013

Chemical Name	CAS#	Yes	No
Diethyleneglycol dinitrate	693-21-0	<input type="radio"/>	<input type="radio"/>
Dingu [Dinitroglycoluril]	55510-04-8	<input type="radio"/>	<input type="radio"/>
Dinitrophenol	25550-58-7	<input type="radio"/>	<input type="radio"/>
Dinitroresorcinol	519-44-8	<input type="radio"/>	<input type="radio"/>
Dipicryl sulfide	2217-06-3	<input type="radio"/>	<input type="radio"/>
Dipicrylamine [or] Hexyl [Hexanitrodiphenylamine]	131-73-7	<input type="radio"/>	<input type="radio"/>
Guanyl nitrosaminoguanlylidene hydrazine		<input type="radio"/>	<input type="radio"/>
Hexanitrostilbene	20062-22-0	<input type="radio"/>	<input type="radio"/>
Hexolite [Hexotol]	121-82-4	<input type="radio"/>	<input type="radio"/>
HMX [Cyclotetramethylene-tetranitramine]	2691-41-0	<input type="radio"/>	<input type="radio"/>
Hydrogen peroxide (concentration of at least 35%)	7722-84-1	<input type="radio"/>	<input type="radio"/>
Lead azide	13424-46-9	<input type="radio"/>	<input type="radio"/>
Lead styphnate [Lead trinitroresorcinatate]	15245-44-0	<input type="radio"/>	<input type="radio"/>
Magnesium (powder)	7439-95-4	<input type="radio"/>	<input type="radio"/>
Mercury fulminate	628-86-4	<input type="radio"/>	<input type="radio"/>
Nitric acid	7697-37-2	<input type="radio"/>	<input type="radio"/>
Nitrobenzene	98-95-3	<input type="radio"/>	<input type="radio"/>
5-Nitrobenzotriazol	2338-12-7	<input type="radio"/>	<input type="radio"/>
Nitrocellulose	9004-70-0	<input type="radio"/>	<input type="radio"/>
Nitroglycerine	55-63-0	<input type="radio"/>	<input type="radio"/>
Nitromannite [Mannitol hexanitrate, wetted]	15825-70-4	<input type="radio"/>	<input type="radio"/>
Nitromethane	75-52-5	<input type="radio"/>	<input type="radio"/>
Nitrostarch	9056-38-6	<input type="radio"/>	<input type="radio"/>

CSAT SSP Questions

OMB PRA # 1670-0007
Expires: 3/31/2013

Chemical Name	CAS#	Yes	No
Nitrotriazolone	932-64-9	<input type="radio"/>	<input type="radio"/>
Octolite	57607-37-1	<input type="radio"/>	<input type="radio"/>
Octonal	78413-87-3	<input type="radio"/>	<input type="radio"/>
Pentolite	8066-33-9	<input type="radio"/>	<input type="radio"/>
PETN [Pentaerythritol tetranitrate]	78-11-5	<input type="radio"/>	<input type="radio"/>
Phosphorus	7723-14-0	<input type="radio"/>	<input type="radio"/>
Picrite [Nitroguanidine]	556-88-7	<input type="radio"/>	<input type="radio"/>
Potassium chlorate	3811-04-9	<input type="radio"/>	<input type="radio"/>
Potassium nitrate	7757-79-1	<input type="radio"/>	<input type="radio"/>
Potassium perchlorate	7778-74-7	<input type="radio"/>	<input type="radio"/>
Potassium permanganate	7722-64-7	<input type="radio"/>	<input type="radio"/>
RDX [Cyclotrimethylenetrinitramine]	121-82-4	<input type="radio"/>	<input type="radio"/>
RDX and HMX mixtures	121-82-4	<input type="radio"/>	<input type="radio"/>
Sodium azide	26628-22-8	<input type="radio"/>	<input type="radio"/>
Sodium chlorate	7775-09-9	<input type="radio"/>	<input type="radio"/>
Sodium nitrate	7631-99-4	<input type="radio"/>	<input type="radio"/>
Tetranitroaniline	53014-37-2	<input type="radio"/>	<input type="radio"/>
Tetrazene [Guanyl nitrosaminoguanyltetrazene]	109-27-3	<input type="radio"/>	<input type="radio"/>
1H-Tetrazole	288-94-8	<input type="radio"/>	<input type="radio"/>
TNT [Trinitrotoluene]	118-96-7	<input type="radio"/>	<input type="radio"/>
Torpex [Hexotonal]	67713-16-0	<input type="radio"/>	<input type="radio"/>
Trinitroaniline	26952-42-1	<input type="radio"/>	<input type="radio"/>
Trinitroanisole	606-35-9	<input type="radio"/>	<input type="radio"/>

Chemical Name	CAS#	Yes	No
Trinitrobenzene	99-35-4	<input type="radio"/>	<input type="radio"/>
Trinitrobenzenesulfonic acid	2508-19-2	<input type="radio"/>	<input type="radio"/>
Trinitrobenzoic acid	129-66-8	<input type="radio"/>	<input type="radio"/>
Trinitrochlorobenzene	88-88-0	<input type="radio"/>	<input type="radio"/>
Trinitrofluorenone	129-79-3	<input type="radio"/>	<input type="radio"/>
Trinitro-meta-cresol	602-99-3	<input type="radio"/>	<input type="radio"/>
Trinitronaphthalene	55810-17-8	<input type="radio"/>	<input type="radio"/>
Trinitrophenetole	4732-14-3	<input type="radio"/>	<input type="radio"/>
Trinitrophenol	88-89-1	<input type="radio"/>	<input type="radio"/>
Trinitroresorcinol	82-71-3	<input type="radio"/>	<input type="radio"/>
Tritonal	54413-15-9	<input type="radio"/>	<input type="radio"/>

Theft/Diversions Weapon of Mass Effect (WME) Chemicals of Interest

This section combines the information on security/vulnerability issues and COI identified in the DHS Final Notification Letter with any information the facility chooses to provide about other security/vulnerability issues and COI of concern.

Which of the following theft/diversion WME chemicals of interest (COI) raise security/vulnerability issue(s) for the facility? [Q:2.5-13769] **Check all that apply.**

Chemical Name	CAS#	Yes	No
Arsine	7784-42-1	<input type="radio"/>	<input type="radio"/>
Boron tribromide	10294-33-4	<input type="radio"/>	<input type="radio"/>
Boron trichloride [Borane, trichloro]	10294-34-5	<input type="radio"/>	<input type="radio"/>
Boron trifluoride [Borane, trifluoro]	7637-07-2	<input type="radio"/>	<input type="radio"/>
Bromine chloride	13863-41-7	<input type="radio"/>	<input type="radio"/>
Bromine trifluoride	7787-71-5	<input type="radio"/>	<input type="radio"/>

Chemical Name	CAS#	Yes	No
Carbonyl fluoride	353-50-4	<input type="radio"/>	<input type="radio"/>
Carbonyl sulfide	463-58-1	<input type="radio"/>	<input type="radio"/>
Chlorine	7782-50-5	<input type="radio"/>	<input type="radio"/>
Chlorine pentafluoride	13637-63-3	<input type="radio"/>	<input type="radio"/>
Chlorine trifluoride	7790-91-2	<input type="radio"/>	<input type="radio"/>
Cyanogen [Ethanedinitrile]	460-19-5	<input type="radio"/>	<input type="radio"/>
Cyanogen chloride	506-77-4	<input type="radio"/>	<input type="radio"/>
Diborane	19287-45-7	<input type="radio"/>	<input type="radio"/>
Dichlorosilane [Silane, dichloro-]	4109-96-0	<input type="radio"/>	<input type="radio"/>
Dinitrogen tetroxide	10544-72-6	<input type="radio"/>	<input type="radio"/>
Fluorine	7782-41-4	<input type="radio"/>	<input type="radio"/>
Germane	7782-65-2	<input type="radio"/>	<input type="radio"/>
Germanium tetrafluoride	7783-58-6	<input type="radio"/>	<input type="radio"/>
Hexaethyl tetraphosphate and compressed gas mixtures	757-58-4	<input type="radio"/>	<input type="radio"/>
Hexafluoroacetone	684-16-2	<input type="radio"/>	<input type="radio"/>
Hydrogen bromide (anhydrous)	10035-10-6	<input type="radio"/>	<input type="radio"/>
Hydrogen chloride (anhydrous)	7647-01-0	<input type="radio"/>	<input type="radio"/>
Hydrogen cyanide [Hydrocyanic acid]	74-90-8	<input type="radio"/>	<input type="radio"/>
Hydrogen fluoride (anhydrous)	7664-39-3	<input type="radio"/>	<input type="radio"/>
Hydrogen iodide, anhydrous	10034-85-2	<input type="radio"/>	<input type="radio"/>
Hydrogen selenide	7783-07-5	<input type="radio"/>	<input type="radio"/>
Hydrogen sulfide	7783-06-4	<input type="radio"/>	<input type="radio"/>
Methyl mercaptan [Methanethiol]	74-93-1	<input type="radio"/>	<input type="radio"/>

CSAT SSP Questions

OMB PRA # 1670-0007
Expires: 3/31/2013

Chemical Name	CAS#	Yes	No
Methylchlorosilane	993-00-0	<input type="radio"/>	<input type="radio"/>
Nitric oxide [Nitrogen oxide (NO)]	10102-43-9	<input type="radio"/>	<input type="radio"/>
Nitrogen trioxide	10544-73-7	<input type="radio"/>	<input type="radio"/>
Nitrosyl chloride	2696-92-6	<input type="radio"/>	<input type="radio"/>
Oxygen difluoride	7783-41-7	<input type="radio"/>	<input type="radio"/>
Perchloryl fluoride	7616-94-6	<input type="radio"/>	<input type="radio"/>
Phosgene [Carbonic dichloride] or [carbonyl dichloride]	75-44-5	<input type="radio"/>	<input type="radio"/>
Phosphine	7803-51-2	<input type="radio"/>	<input type="radio"/>
Phosphorus trichloride	7719-12-2	<input type="radio"/>	<input type="radio"/>
Selenium hexafluoride	7783-79-1	<input type="radio"/>	<input type="radio"/>
Silicon tetrafluoride	7783-61-1	<input type="radio"/>	<input type="radio"/>
Stibine	7803-52-3	<input type="radio"/>	<input type="radio"/>
Sulfur dioxide (anhydrous)	7446-09-5	<input type="radio"/>	<input type="radio"/>
Sulfur tetrafluoride [Sulfur fluoride (SF ₄), (T-4)-]	7783-60-0	<input type="radio"/>	<input type="radio"/>
Tellurium hexafluoride	7783-80-4	<input type="radio"/>	<input type="radio"/>
Titanium tetrachloride [Titanium chloride (TiCl ₄) (T-4)-]	7550-45-0	<input type="radio"/>	<input type="radio"/>
Trifluoroacetyl chloride	354-32-5	<input type="radio"/>	<input type="radio"/>
Trifluorochloroethylene [Ethene, chlorotrifluoro]	79-38-9	<input type="radio"/>	<input type="radio"/>
Tungsten hexafluoride	7783-82-6	<input type="radio"/>	<input type="radio"/>

Theft/Diversions Chemical Weapon/Chemical Weapon Precursor (CW/CWP) Chemicals of Interest

This section combines the information on security/vulnerability issues and COI identified in the DHS Final Notification Letter with any information the facility chooses to provide about other security/vulnerability issues and COI of concern.

Which of the following theft/diversion CW/CWP chemicals of interest (COI) raise security/vulnerability issue(s) for the facility? [Q:2.6-13770] **Check all that apply.**

Chemical Name	CAS#	Yes	No
Arsenic trichloride [Arsenous trichloride]	7784-34-1	<input type="radio"/>	<input type="radio"/>
1,4-Bis(2-chloroethylthio)-n-butane	142868-93-7	<input type="radio"/>	<input type="radio"/>
Bis(2-chloroethylthio)methane	63869-13-6	<input type="radio"/>	<input type="radio"/>
Bis(2-chloroethylthiomethyl)ether	63918-90-1	<input type="radio"/>	<input type="radio"/>
1,5-Bis(2-chloroethylthio)-n-pentane	142868-94-8	<input type="radio"/>	<input type="radio"/>
1,3-Bis(2-chloroethylthio)-n-propane	63905-10-2	<input type="radio"/>	<input type="radio"/>
2-Chloroethylchloro-methylsulfide	2625-76-5	<input type="radio"/>	<input type="radio"/>
Chlorosarin [o-Isopropyl methylphosphonochloridate]	1445-76-7	<input type="radio"/>	<input type="radio"/>
Chlorosoman [o-Pinacolyl methylphosphonochloridate]	7040-57-5	<input type="radio"/>	<input type="radio"/>
DF [Methyl phosphonyl difluoride]	676-99-3	<input type="radio"/>	<input type="radio"/>
N,N-(2-diethylamino)ethanethiol	100-38-9	<input type="radio"/>	<input type="radio"/>
o,o-Diethyl S-[2-(diethylamino)ethyl] phosphorothiolate	78-53-5	<input type="radio"/>	<input type="radio"/>
Diethyl methylphosphonite	15715-41-0	<input type="radio"/>	<input type="radio"/>
N,N-Diethyl phosphoramidic dichloride	1498-54-0	<input type="radio"/>	<input type="radio"/>
N,N-(2-diisopropylamino)ethanethiol [N,N-diisopropyl-β-aminoethane thiol]	5842-07-9	<input type="radio"/>	<input type="radio"/>
N,N-Diisopropyl phosphoramidic dichloride	23306-80-1	<input type="radio"/>	<input type="radio"/>
N,N-(2-dimethylamino)ethanethiol	108-02-1	<input type="radio"/>	<input type="radio"/>
N,N-Dimethyl phosphoramidic dichloride [Dimethylphosphoramido-dichloridate]	677-43-0	<input type="radio"/>	<input type="radio"/>

Chemical Name	CAS#	Yes	No
N,N-(2-dipropylamino)ethanethiol	5842-06-8	<input type="radio"/>	<input type="radio"/>
N,N-Dipropyl phosphoramidic dichloride	40881-98-9	<input type="radio"/>	<input type="radio"/>
Ethyl phosphonyl difluoride	753-98-0	<input type="radio"/>	<input type="radio"/>
Ethyldiethanolamine	139-87-7	<input type="radio"/>	<input type="radio"/>
Ethylphosphonothioic dichloride	993-43-1	<input type="radio"/>	<input type="radio"/>
HN1 (Nitrogen Mustard-1) [Bis(2-chloroethyl)ethylamine]	538-07-8	<input type="radio"/>	<input type="radio"/>
HN2 (Nitrogen Mustard-2) [Bis(2-chloroethyl)methylamine]	51-75-2	<input type="radio"/>	<input type="radio"/>
HN3 (Nitrogen Mustard-3) [Tris(2-chloroethyl)amine]	555-77-1	<input type="radio"/>	<input type="radio"/>
Isopropylphosphonothioic dichloride	1498-60-8	<input type="radio"/>	<input type="radio"/>
Isopropylphosphonyl difluoride	677-42-9	<input type="radio"/>	<input type="radio"/>
Lewisite 1 [2-chlorovinylchloroarsine]	541-25-3	<input type="radio"/>	<input type="radio"/>
Lewisite 2 [Bis(2-chlorovinyl)chloroarsine]	40334-69-8	<input type="radio"/>	<input type="radio"/>
Lewisite 3 [Tris(2-chlorovinyl)arsine]	40334-70-1	<input type="radio"/>	<input type="radio"/>
MDEA [Methyldiethanolamine]	105-59-9	<input type="radio"/>	<input type="radio"/>
Methylphosphonothioic dichloride	676-98-2	<input type="radio"/>	<input type="radio"/>
O-Mustard (T) [Bis(2-chloroethylthioethyl)ether]	63918-89-8	<input type="radio"/>	<input type="radio"/>
Nitrogen mustard hydrochloride [Bis(2-chloroethyl)methylamine hydrochloride]	55-86-7	<input type="radio"/>	<input type="radio"/>
Phosphorus oxychloride [Phosphoryl chloride]	10025-87-3	<input type="radio"/>	<input type="radio"/>
Propylphosphonothioic dichloride	2524-01-8	<input type="radio"/>	<input type="radio"/>
Propylphosphonyl difluoride	690-14-2	<input type="radio"/>	<input type="radio"/>
QL [o-Ethyl-o-2-diisopropylaminoethyl methylphosphonite]	57856-11-8	<input type="radio"/>	<input type="radio"/>

Chemical Name	CAS#	Yes	No
Sarin [o-Isopropyl methylphosphonofluoridate]	107-44-8	<input type="radio"/>	<input type="radio"/>
Sesquimustard [1,2-Bis(2-chloroethylthio)ethane]	3563-36-8	<input type="radio"/>	<input type="radio"/>
Soman [o-Pinacolyl methylphosphonofluoridate]	96-64-0	<input type="radio"/>	<input type="radio"/>
Sulfur Mustard (Mustard gas (H)) [Bis(2-chloroethyl)sulfide]	505-60-2	<input type="radio"/>	<input type="radio"/>
Tabun [o-Ethyl-N,N-dimethylphosphoramido-cyanidate]	77-81-6	<input type="radio"/>	<input type="radio"/>
Thiodiglycol [Bis(2-hydroxyethyl)sulfide]	111-48-8	<input type="radio"/>	<input type="radio"/>
Triethanolamine	102-71-6	<input type="radio"/>	<input type="radio"/>
Triethanolamine hydrochloride	637-39-8	<input type="radio"/>	<input type="radio"/>
Triethyl phosphite	122-52-1	<input type="radio"/>	<input type="radio"/>
Trimethyl phosphite	121-45-9	<input type="radio"/>	<input type="radio"/>
VX [o-Ethyl-S-2-diisopropylaminoethyl methyl phosphonothiolate]	50782-69-9	<input type="radio"/>	<input type="radio"/>

Sabotage/Contamination Chemicals of Interest

This section combines the information on security/vulnerability issues and COI identified in the DHS Final Notification Letter with any information the facility chooses to provide about other security/vulnerability issues and COI of concern.

Which of the following sabotage/contamination chemicals of interest (COI) raise security/vulnerability issue(s) for the facility? [Q:2.7-13771] Check all that apply.

Chemical Name	CAS#	Yes	No
Acetone cyanohydrin, stabilized	75-86-5	<input type="radio"/>	<input type="radio"/>
Acetyl bromide	506-96-7	<input type="radio"/>	<input type="radio"/>
Acetyl chloride	75-36-5	<input type="radio"/>	<input type="radio"/>
Acetyl iodide	507-02-8	<input type="radio"/>	<input type="radio"/>
Allyltrichlorosilane, stabilized	107-37-9	<input type="radio"/>	<input type="radio"/>

Chemical Name	CAS#	Yes	No
Aluminum bromide, anhydrous	7727-15-3	<input type="radio"/>	<input type="radio"/>
Aluminum chloride, anhydrous	7446-70-0	<input type="radio"/>	<input type="radio"/>
Aluminum phosphide	20859-73-8	<input type="radio"/>	<input type="radio"/>
Amyltrichlorosilane	107-72-2	<input type="radio"/>	<input type="radio"/>
Antimony pentafluoride	7783-70-2	<input type="radio"/>	<input type="radio"/>
Boron tribromide	10294-33-4	<input type="radio"/>	<input type="radio"/>
Bromine pentafluoride	7789-30-2	<input type="radio"/>	<input type="radio"/>
Bromine trifluoride	7787-71-5	<input type="radio"/>	<input type="radio"/>
Butyltrichlorosilane	7521-80-4	<input type="radio"/>	<input type="radio"/>
Calcium hydrosulfite [Calcium dithionite]	15512-36-4	<input type="radio"/>	<input type="radio"/>
Calcium phosphide	1305-99-3	<input type="radio"/>	<input type="radio"/>
Chlorine dioxide [Chlorine oxide, (ClO ₂)]	10049-04-4	<input type="radio"/>	<input type="radio"/>
Chloroacetyl chloride	79-04-9	<input type="radio"/>	<input type="radio"/>
Chlorosulfonic acid	7790-94-5	<input type="radio"/>	<input type="radio"/>
Chromium oxychloride	14977-61-8	<input type="radio"/>	<input type="radio"/>
Cyclohexyltrichlorosilane	98-12-4	<input type="radio"/>	<input type="radio"/>
Diethyldichlorosilane	1719-53-5	<input type="radio"/>	<input type="radio"/>
Dimethyldichlorosilane [Silane, dichlorodimethyl-]	75-78-5	<input type="radio"/>	<input type="radio"/>
Diphenyldichlorosilane	80-10-4	<input type="radio"/>	<input type="radio"/>
Dodecyltrichlorosilane	4484-72-4	<input type="radio"/>	<input type="radio"/>
Ethyltrichlorosilane	115-21-9	<input type="radio"/>	<input type="radio"/>
Fluorosulfonic acid	7789-21-1	<input type="radio"/>	<input type="radio"/>
Hexyltrichlorosilane	928-65-4	<input type="radio"/>	<input type="radio"/>

CSAT SSP Questions

OMB PRA # 1670-0007
Expires: 3/31/2013

Chemical Name	CAS#	Yes	No
Iodine pentafluoride	7783-66-6	<input type="radio"/>	<input type="radio"/>
Lithium amide	7782-89-0	<input type="radio"/>	<input type="radio"/>
Lithium nitride	26134-62-3	<input type="radio"/>	<input type="radio"/>
Magnesium diamide	7803-54-5	<input type="radio"/>	<input type="radio"/>
Magnesium phosphide	12057-74-8	<input type="radio"/>	<input type="radio"/>
Methyldichlorosilane	75-54-7	<input type="radio"/>	<input type="radio"/>
Methylphenyldichlorosilane	149-74-6	<input type="radio"/>	<input type="radio"/>
Methyltrichlorosilane [Silane, trichloromethyl-]	75-79-6	<input type="radio"/>	<input type="radio"/>
Nonyltrichlorosilane	5283-67-0	<input type="radio"/>	<input type="radio"/>
Octadecyltrichlorosilane	112-04-9	<input type="radio"/>	<input type="radio"/>
Octyltrichlorosilane	5283-66-9	<input type="radio"/>	<input type="radio"/>
Phenyltrichlorosilane	98-13-5	<input type="radio"/>	<input type="radio"/>
Phosphorus oxychloride [Phosphoryl chloride]	10025-87-3	<input type="radio"/>	<input type="radio"/>
Phosphorus pentabromide	7789-69-7	<input type="radio"/>	<input type="radio"/>
Phosphorus pentachloride	10026-13-8	<input type="radio"/>	<input type="radio"/>
Phosphorus pentasulfide	1314-80-3	<input type="radio"/>	<input type="radio"/>
Phosphorus trichloride	7719-12-2	<input type="radio"/>	<input type="radio"/>
Potassium cyanide	151-50-8	<input type="radio"/>	<input type="radio"/>
Potassium phosphide	20770-41-6	<input type="radio"/>	<input type="radio"/>
Propyltrichlorosilane	141-57-1	<input type="radio"/>	<input type="radio"/>
Silicon tetrachloride	10026-04-7	<input type="radio"/>	<input type="radio"/>
Sodium cyanide	143-33-9	<input type="radio"/>	<input type="radio"/>
Sodium hydrosulfite [Sodium dithionite]	7775-14-6	<input type="radio"/>	<input type="radio"/>

Chemical Name	CAS#	Yes	No
Sodium phosphide	12058-85-4	<input type="radio"/>	<input type="radio"/>
Strontium phosphide	12504-16-4	<input type="radio"/>	<input type="radio"/>
Sulfuryl chloride	7791-25-5	<input type="radio"/>	<input type="radio"/>
Thionyl chloride	7719-09-7	<input type="radio"/>	<input type="radio"/>
Titanium tetrachloride [Titanium chloride (TiCl4) (T-4)-]	7550-45-0	<input type="radio"/>	<input type="radio"/>
Trichlorosilane [Silane, trichloro-]	10025-78-2	<input type="radio"/>	<input type="radio"/>
Trimethylchlorosilane [Silane, chlorotrimethyl-]	75-77-4	<input type="radio"/>	<input type="radio"/>
Vinyltrichlorosilane	75-94-5	<input type="radio"/>	<input type="radio"/>
Zinc hydrosulfite [Zinc dithionite]	7779-86-4	<input type="radio"/>	<input type="radio"/>

CSAT Submissions

Is this the initial CSAT SSP Submittal? [Q:2.94-18411]

- Yes
- No

The response format is mm/dd/yyyy. (e.g. May 1, 2006 is entered as 05/01/2006.)

Most Recent CSAT Top Screen

On what date did the facility submit its most recent CSAT Top Screen? [Q:2.95-18409]

Most Recent CSAT SVA

On what date did the facility submit its most recent CSAT SVA? [Q:2.95-18410]

If this is not the initial CSAT SSP Submittal, go to Facility Description.

Most Recent CSAT SSP

On what date did the facility submit its most recent CSAT SSP? [Q:2.95-18412]

Facility Description

Choose the facility type that best describes your facility.

What is the facility type? [Q:3.0-13871] (Choose one: Agricultural Chemicals Distribution, Agricultural Chemicals Manufacturing, Agricultural Products Processing, Chemical Distribution, Chemical Manufacturing, College/University, Food Distribution, Food Processing, Health Care, Mineral Extraction/Processing, Natural Gas Storage/Transfer, Petroleum Products Distribution, Petroleum Refining, Pharmaceutical Manufacturing, Power Generation, Propane Distribution, Research, Waste Management, Other)

If "Other" is selected, enter a description: [Q:3.0-14051]

Provide the Office of Emergency Management (OEM) authority under which the facility operates.

What is the Office of Emergency Management (OEM) authority? [Q:3.0-13934] (Choose one: County, Township, City, Village, Borough, Other)

If "Other" is selected, enter a description: [Q:3.0-14052]

Enter the name of the local jurisdiction: [Q:3.0-13935]

Choose the locale setting that best describes the facility.

What is the locale setting of the facility? [Q:3.0-13936] (Choose one: Inside a city or town, In an industrial park or zone, In a suburb or residential area, In a rural setting, Other)

If “Other” is selected, enter a description: [Q:3.0-13937]

Choose the construction that best describes the facility.

What is the construction type of the facility? [Q:3.0-14053] (Choose one: Inside a building or buildings, Outdoor process equipment, Both inside a building and outdoor process equipment, Other)

If “Other” is selected, enter a description: [Q:3.0-14054]

Facility Contact Information

Facility Security Officer

Name of the facility security officer: [Q:3.1-13939]

Phone number of the security officer: [Q:3.1-13940]

Assistant Facility Security Officer

Name of the assistant facility security officer: [Q:3.1-13941]

Phone number of the assistant security officer: [Q:3.1-13942]

Corporate Security Officer

Name of the corporate security officer: [Q:3.1-13943]

Phone number of the corporate security officer: [Q:3.1-13944]

Cyber Security Officer

Name of the cyber security officer: [Q:3.1-13945]

Phone number of the cyber security officer: [Q:3.1-13946]

Does the facility implement security plans required or recommended by the following agencies? [Q:3.1-18675]

Agency	Yes	No
TSA	<input type="radio"/>	<input type="radio"/>
DOT	<input type="radio"/>	<input type="radio"/>
Coast Guard	<input type="radio"/>	<input type="radio"/>
Customs	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:3.1-18676]

On-site Emergency Response Capabilities

Does the facility have a fire department? [Q:3.9-18433]

- Yes
- No

Does the facility have a HAZMAT team? [Q:3.9-18434]

- Yes
- No

Does the facility share any of its emergency response capabilities with other facilities or entities? [Q:3.9-18435]

- Yes
- No

If "No" is selected, go to question [Q:3.9-18436].

On-site Emergency Response Capability Sharing Entities

Identify the other facilities or entities with which this facility shares emergency response capabilities.

Other Facility or Entity Sharing Emergency Response Capability [Q:3.91-18442]

Does the facility have an emergency management team available? [Q:3.9-18436]

- Yes
- No

If "No" is selected, go to question [Q:3.9-18437].

On-site Emergency Management Team

Enter the number of on-site emergency management team members [Q:3.91-18444]

Does the facility have any Special Response Capabilities? [Q:3.9-18437]

- Yes
- No

If "No" is selected, go to Emergency Management Information.

Choose the special response capability available on-site. Select all capabilities that apply.
[Q:3.91-18445]

On-site Special Response Capability	Yes	No
Armored Vehicle	<input type="radio"/>	<input type="radio"/>
Aviation	<input type="radio"/>	<input type="radio"/>
Bomb Response	<input type="radio"/>	<input type="radio"/>
CBRNE Response	<input type="radio"/>	<input type="radio"/>
Disaster Support Services	<input type="radio"/>	<input type="radio"/>
Emergency Medical	<input type="radio"/>	<input type="radio"/>
Explosion Response	<input type="radio"/>	<input type="radio"/>
Field Medical	<input type="radio"/>	<input type="radio"/>
Fire Response	<input type="radio"/>	<input type="radio"/>
Hostage Rescue	<input type="radio"/>	<input type="radio"/>
Maritime	<input type="radio"/>	<input type="radio"/>
Mass Casualty Management	<input type="radio"/>	<input type="radio"/>
Negotiator	<input type="radio"/>	<input type="radio"/>
Police Investigatory	<input type="radio"/>	<input type="radio"/>
Snipers	<input type="radio"/>	<input type="radio"/>
Tactical (Combat)	<input type="radio"/>	<input type="radio"/>
Tactical (Command & Control)	<input type="radio"/>	<input type="radio"/>
Toxic Release Response	<input type="radio"/>	<input type="radio"/>

Emergency Management Information

Is the facility able to shelter-in-place? [Q:4.0-18738]

- Yes
- No

Does the facility have a community notification system? [Q:4.0-18749]

- Yes
- No

Local Police Jurisdiction

Name of the local police jurisdiction: [Q:4.0-13949]

Phone number of the cyber security officer: [Q:4.0-13950]

Local Police Capability

Number of full-time police officers: [Q:4.0-13951]

Local police SWAT team available? [Q:4.0-13952]

- Yes
- No
- Unknown

Local police bomb squad available? [Q:4.0-13953]

- Yes
- No
- Unknown

Local police HAZMAT team available? [Q:4.0-13954]

- Yes
- No
- Unknown

Local police Emergency Management Capabilities available? [Q:4.0-17899]

- Yes
- No
- Unknown

Local Police Response

Round distance up to nearest tenth of a mile. (For example, for 0.25 miles enter 0.3 miles)

Distance to nearest police station (miles): [Q:4.0-13955]

Time for first response officer to reach facility (average): [Q:4.0-13957] (Choose one: 1 minute, 2 minutes, 3 minutes...60 minutes, unknown).

Minimum time needed for police to mount tactical response: [Q:4.0-13959] (Choose one: 1 minute, 2 minutes, 3 minutes...60 minutes, unknown).

Was the tactical response time tested? [Q:4.0-13960]

- Yes
- No

If "No" is selected, go to question [Q:4.0-18750].

Date of tactical response test: [Q:4.0-13961]

Does the police department conduct response tests outside of a facility drill or exercise? [Q:4.0-18750]

- Yes
- No
- Unknown

On-site Fire Fighting Capability

Number of full-time on site fire fighters: [Q:4.1-19181]

On-site fire dept. foam truck available? [Q:4.1-19182]

- Yes
- No
- Unknown

On-site fire dept. HAZMAT team available? [Q:4.1-19183]

- Yes
- No
- Unknown

On-site fire dept. EMT available? [Q:4.1-19184]

- Yes
- No
- Unknown

Local Fire Jurisdiction

Name of the local fire jurisdiction: [Q:4.1-13968]

Phone number of the local fire department: [Q:4.1-13969]

Local Fire Fighting Capability

Number of full-time fire officers: [Q:4.1-13970]

Local fire dept. foam truck available? [Q:4.1-13972]

- Yes
- No
- Unknown

Local fire dept. HAZMAT team available? [Q:4.1-13973]

- Yes
- No
- Unknown

Local fire department EMT available? [Q:4.1-13971]

- Yes
- No
- Unknown

Local Fire Fighting Response

Round distance up to nearest tenth of a mile. (For example, for 0.25 miles enter 0.3 miles)

Distance to nearest fire dept. station (miles): [Q:4.1-13974]

Time for first response apparatus to reach facility (average): [Q:4.1-13975] (Choose one: 1 minute, 2 minutes, 3 minutes...60 minutes, unknown).

Minimum time needed for fire department to set up and respond once on-site at the facility: [Q:4.1-13976] (Choose one: 1 minute, 2 minutes, 3 minutes...60 minutes, unknown).

Was the response time tested? [Q:4.1-13977]

- Yes
- No

If "No" is selected, go to question [Q:4.2-19185].

Date of response test: [Q:4.1-13978]

On-site EMT Capability

Number of full-time EMT officers: [Q:4.2-19185]

On-site EMT life support unit available? [Q:4.2-19186]

- Yes
- No
- Unknown

On-site EMT water rescue available? [Q:4.2-19187]

- Yes
- No
- Unknown

On-site EMT HAZMAT team available? [Q:4.2-19188]

- Yes
- No
- Unknown

Local EMT Jurisdiction

Name of the EMT jurisdiction: [Q:4.2-13979]

Phone number of the local EMT [Q:4.2-13980]

Local EMT Capability

Number of full-time EMT staff: [Q:4.2-13981]

Local EMT life support unit available? [Q:4.2-13982]

- Yes
- No
- Unknown

Local EMT water rescue available? [Q:4.2-13983]

- Yes
- No
- Unknown

Local EMT HAZMAT team available? [Q:4.2-13984]

- Yes
- No
- Unknown

Local EMT Response

Round distance up to nearest tenth of a mile. (For example, for 0.25 miles enter 0.3 miles)

Distance to nearest Trauma Center (miles): [Q:4.2-13985]

Time for first response EMT to reach facility (average): [Q:4.2-13986] (Choose one: 1 minute, 2 minutes, 3 minutes...60 minutes, unknown).

Minimum time needed to transport casualties to Trauma Center: [Q:4.2-13987] (Choose one: 1 minute, 2 minutes, 3 minutes...60 minutes, unknown).

Was the response time tested? [Q:4.2-13988]

- Yes
- No

If "No" is selected, go to question [Q:4.2-13989].

Date of response test: [Q:4.2-13989]

Local Mutual Assistance Group (MAG)

List all of the Local Mutual Assistance Groups (MAG), if any, associated with the facility.
[Q:4.3-17712]

*For each listed MAG, answer the related questions (page 37).
When finished listing all of the MAG, go to Special Response Capability (page 38).*

Local Mutual Assistance Group (MAG)

Short description of the local mutual assistance group: [Q:4.31-13990]

Phone number of the local MAG: [Q:4.31-13991]

How many groups/facilities are included in the MAG? [Q:4.31-18839]

Local MAG Capability

Number of MAG member companies: [Q:4.31-13994]

Local MAG Response

Time for capable response to reach facility (average): [Q:4.31-13999] (Choose one: 1 minute, 2 minutes, 3 minutes...60 minutes, unknown).

Does the facility conduct drills or exercises to include the MAG? [Q:4.31-18840]

- Yes
- No

Minimum time needed for MAG to begin on-scene response: [Q:4.31-14000] (Choose one: 1 minute, 2 minutes, 3 minutes...60 minutes, unknown).

Was the response time tested? [Q:4.31-14001]

- Yes
- No

If "No" is selected, skip the next question.

Date of response test: [Q:4.31-14002]

Special Response Capability

Response Agencies with Other Special Capabilities

Are other special response capabilities available? [Q:4.4-14030]

- Yes
- No
- Unknown

If "No" is selected, go to Facility Personnel (page 41).

If capabilities exist for an agency that is not listed, indicate the additional capabilities below and describe them. Use the blank spaces provide to add any additional capabilities not listed.

Responding Agency [Q:4.4-14031], [Q:4.5-14038]	Yes	No
FBI	<input type="radio"/>	<input type="radio"/>
ICE	<input type="radio"/>	<input type="radio"/>
TSA	<input type="radio"/>	<input type="radio"/>

CSAT SSP Questions

OMB PRA # 1670-0007
Expires: 3/31/2013

Responding Agency [Q:4.4-14031], [Q:4.5-14038]	Yes	No
US Army Bomb Squad	<input type="radio"/>	<input type="radio"/>
US Army CBRNE Team	<input type="radio"/>	<input type="radio"/>
US Coast Guard	<input type="radio"/>	<input type="radio"/>
US Marine Corps CBRNE Team	<input type="radio"/>	<input type="radio"/>
US Marshals or other Fed Law Enforcement	<input type="radio"/>	<input type="radio"/>
CDC	<input type="radio"/>	<input type="radio"/>
EPA	<input type="radio"/>	<input type="radio"/>
FDA	<input type="radio"/>	<input type="radio"/>
State Police	<input type="radio"/>	<input type="radio"/>
State Environmental Agency	<input type="radio"/>	<input type="radio"/>
Office of Emergency Management	<input type="radio"/>	<input type="radio"/>
County Police	<input type="radio"/>	<input type="radio"/>
County HAZMAT	<input type="radio"/>	<input type="radio"/>
Sheriff	<input type="radio"/>	<input type="radio"/>
Bomb Squad	<input type="radio"/>	<input type="radio"/>
Maritime Law Enforcement	<input type="radio"/>	<input type="radio"/>
American Red Cross	<input type="radio"/>	<input type="radio"/>
Salvation Army	<input type="radio"/>	<input type="radio"/>

Responding Agency

For each Responding Agency selected in [Q:4.4-14031], [Q:4.5-14038], enter the name and answer the capability questions below.

Choose the government level providing the special capability.

What is the government level? [Q:4.41-14056], [Q:4.51-14062] (Choose one: Federal (DHS), Federal (DOJ), State, County, Municipal, Township, Local, NGO, Other).

If "Other" is selected, enter a description: [Q:4.41-14067], [Q:4.51-14069]

What is the distance from the responding agency (miles)? [Q:4.41-14057], [Q:4.51-14063]

What is the average arrival time for the response? [Q:4.41-14058], [Q:4.51-14064] (Choose one: 1 minute, 2 minutes, 3 minutes...60 minutes, unknown).

Is there a formal, written agreement with the responding agency? [Q:4.41-14060], [Q:4.51-14066]

- Yes
- No

Choose the special response capability. Select all capabilities that apply.

Special Response Capability [Q:4.41-14059], [Q:4.51-14065]	Yes	No
Armored Vehicle	<input type="radio"/>	<input type="radio"/>
Aviation	<input type="radio"/>	<input type="radio"/>
Bomb Response	<input type="radio"/>	<input type="radio"/>
CBNE Response	<input type="radio"/>	<input type="radio"/>
Disaster Support Services	<input type="radio"/>	<input type="radio"/>
Emergency Medical	<input type="radio"/>	<input type="radio"/>
Explosive Response	<input type="radio"/>	<input type="radio"/>
Field Medical	<input type="radio"/>	<input type="radio"/>
Fire Response	<input type="radio"/>	<input type="radio"/>
Hostage Rescue	<input type="radio"/>	<input type="radio"/>
Maritime	<input type="radio"/>	<input type="radio"/>
Mass Casualty Management	<input type="radio"/>	<input type="radio"/>
Negotiator	<input type="radio"/>	<input type="radio"/>
Police Investigatory	<input type="radio"/>	<input type="radio"/>
Snipers	<input type="radio"/>	<input type="radio"/>

Special Response Capability [Q:4.41-14059], [Q:4.51-14065]	Yes	No
Tactical (Combat)	<input type="radio"/>	<input type="radio"/>
Tactical (Command & Control)	<input type="radio"/>	<input type="radio"/>
Toxic Release Response	<input type="radio"/>	<input type="radio"/>

Facility Personnel

Enter the Number of Employees.

What number are full-time? [Q:4.6-14076]

What number are part-time? [Q:4.6-14077]

What number typically are contractors? [Q:4.6-14078]

What number are other types? [Q:4.6-14079]

Enter the Number of Security Officers.

What number are full-time? [Q:4.6-14080]

What number are part-time? [Q:4.6-14081]

What number typically are contractors? [Q:4.6-14082]

What number are other types? [Q:4.6-14083]

Workforce Operations

Work Shifts

Provide a name or short description for each workshift or period.
Add as many workshifts as necessary to account for different starting/ending times and number of employees present.

For each workshift listed, describe facility operations schedule and number of employees.

Workshift Name

Day of Week	Starting Time [Q:4.81-18513]	AM/PM [Q:4.81-18514]	Ending Time [Q:4.81-18515]	AM/PM [Q:4.81-18515]	Number of Employees [Q:4.81-18516]
Monday					
Tuesday					
Wednesday					
Thursday					
Friday					
Saturday					
Sunday					

Workshift Name

Day of Week	Starting Time [Q:4.81-18513]	AM/PM [Q:4.81-18514]	Ending Time [Q:4.81-18515]	AM/PM [Q:4.81-18515]	Number of Employees [Q:4.81-18516]
Monday					
Tuesday					
Wednesday					
Thursday					
Friday					
Saturday					
Sunday					

COI - Chemical Operations

Chemicals of Interest Shipped

Shipment of COI and Other Chemicals

Does the facility ship COI? [Q:5.0-14120]

- Yes
- No

Does the facility ship other chemicals identified on the facility's DHS Final Notification Letter? [Q:5.0-18466]

- Yes
- No

If "Yes" is selected for [Q:5.0-14120] or [Q:5.0-18466], indicate which chemicals are shipped.

Release COI Shipped, Theft/Diversioin COI Shipped, Sabotage/Contamination COI Shipped

List each COI present at the facility, and indicate the if the COI is shipped by truck, rail, barge, or pipeline, and indicate the other method if applicable.

Chemical Name	By Truck		By Rail		By Barge		By Pipeline		By Other Method	
	Yes	No								
	<input type="radio"/>									
	<input type="radio"/>									
	<input type="radio"/>									

CSAT SSP Questions

OMB PRA # 1670-0007
Expires: 3/31/2013

Chemical Name	By Truck		By Rail		By Barge		By Pipeline		By Other Method	
	Yes	No								
	<input type="radio"/>									
	<input type="radio"/>									
	<input type="radio"/>									
	<input type="radio"/>									
	<input type="radio"/>									
	<input type="radio"/>									
	<input type="radio"/>									
	<input type="radio"/>									

Select All Industries that the Facility Supplies

Select all industrial clients that apply. [Q:5.2-14258]

	Yes	No
Agricultural	<input type="radio"/>	<input type="radio"/>
Electrical	<input type="radio"/>	<input type="radio"/>
Energy and Utilities	<input type="radio"/>	<input type="radio"/>
Pharmaceutical	<input type="radio"/>	<input type="radio"/>
Paints and Coatings	<input type="radio"/>	<input type="radio"/>
Mining	<input type="radio"/>	<input type="radio"/>
Explosives	<input type="radio"/>	<input type="radio"/>
Universities	<input type="radio"/>	<input type="radio"/>
Research Institutions	<input type="radio"/>	<input type="radio"/>
Plastics	<input type="radio"/>	<input type="radio"/>
Healthcare	<input type="radio"/>	<input type="radio"/>
Food	<input type="radio"/>	<input type="radio"/>
Chemical Manufacturing, Storage, and Distribution	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:5.2-14259]

Chemicals of Interest Receipts

Receipt of COI and Other Chemicals

Does the facility receive COI? [Q:5.0-14119]

- Yes
- No

Does the facility receive other chemicals identified on the facility's DHS Final Notification Letter? [Q:5.0-18468]

- Yes
- No

If "Yes" is selected for [Q:5.0-14119] or [Q:5.0-18468], indicate which chemicals are received.

List each COI present at the facility, and indicate the if the COI is received by truck, rail, barge, or pipeline, and indicate the other method if applicable.

Chemical Name	By Truck		By Rail		By Barge		By Pipeline		By Other Method	
	Yes	No								
	<input type="radio"/>									
	<input type="radio"/>									
	<input type="radio"/>									
	<input type="radio"/>									
	<input type="radio"/>									

CSAT SSP Questions

OMB PRA # 1670-0007
Expires: 3/31/2013

Chemical Name	By Truck		By Rail		By Barge		By Pipeline		By Other Method	
	Yes	No								
	<input type="radio"/>									
	<input type="radio"/>									
	<input type="radio"/>									
	<input type="radio"/>									
	<input type="radio"/>									
	<input type="radio"/>									

ASP Upload

CFATS provides all high-risk facilities with the option of submitting an ASP in place of the SSP. DHS may approve an ASP in whole or in part, or subject to revision or supplements, if the ASP meets the requirements of 6 CFR § 27.225.

Do you want to upload an ASP in lieu of using the CSAT SSP? [Q:5.6-17939]

- Yes
- No

If "No" is selected, go to Facility Schematics Upload (page 52).

ASP Upload Measures

Does the ASP address each security/vulnerability issue identified by the facility's SVA, and identify and describe the security measures to address each such security/vulnerability issue? [Q:5.61-18413]

- Yes
- No

Does the ASP identify and describe how security measures selected by the facility will address the applicable risk-based performance standards and potential mode of terrorist attack? [Q:5.61-18414]

- Yes
- No

Does the ASP identify and describe how security measures selected and utilized by the facility will address each applicable performance standard for the appropriate risk-based tier for the facility? [Q:5.61-18415]

- Yes
- No

Does the ASP provide other information that the Assistant Secretary has deemed necessary, through the DHS Final Notification Letter or other means, regarding facility security? [Q:5.61-18416]

- Yes
- No

If "Yes" is selected for [Q:5.61-18413], [Q:5.61-18414], [Q:5.61-18415], AND [Q:5.61-18416] go to Upload ASP Documents.

ASP Upload Confirmation

The ASP does not address all pertinent factors in 6 CFR 27. Do you wish to upload an ASP in lieu of the CSAT SSP? [Q:5.6.2-18453]

- Yes
- No

If "No" is selected, go to Facility Schematics Upload (page 52).

Upload ASP Documents

Use this page to upload one or more document files.

Enter the name of the ASP document file to upload, then click *Add*. Use names that are distinct enough to easily identify the files. A new entry line will appear for additional ASP files, and a *Describe* button will appear for provision of additional information. Click *Describe* to complete the upload process for each file.

If facility did submit a non-CSAT SVA, what is the date of that submittal? [Q:5.7-18182]

*The response format is mm/dd/yyyy.
(e.g., May 1, 2006 is entered at 05/01/2006.)*

Enter names for the ASP files to upload. [Q:5.7-17818]

Filename

Enter a brief description of the uploaded ASP file. [Q:5.72-17826]

Filename

Enter a brief description of the uploaded ASP file. [Q:5.72-17826]

Filename

Enter a brief description of the uploaded ASP file. [Q:5.72-17826]

Facility Schematics Upload

Supporting Documentation

Upload supporting documentation that will assist the evaluation of the SSP.

- Current facility aerial photos and plot plans
- Current facility drawings and system schematics

Do you want to upload facility schematics or photographs that support the SSP?

[Q:5.8-22809]

- Yes
 No

If "No" is selected, go to *Risk-based Performance Standards* (page 55).

Upload Facility Schematics and Photographs

Enter facility schematic or photograph files as needed.

Use this page to upload one or more facility schematic or photograph files.

Facility Schematic Filename
 Schematic Filename Description

Select the type of data contained in the file. (Choose one: Aerial photograph, Drawing, Plot plan, System schematic) [Q:5.82-22840]

Enter a brief description of the uploaded facility schematic or photograph file. [Q:5.82-22829].

CSAT SSP Questions

OMB PRA # 1670-0007
Expires: 3/31/2013

Facility Schematic Filename

Schematic Filename Description

Select the type of data contained in the file. (Choose one: Aerial photograph, Drawing, Plot plan, System schematic) [Q:5.82-22840]

Enter a brief description of the uploaded facility schematic or photograph file. [Q:5.82-22829].

Facility Schematic Filename

Schematic Filename Description

Select the type of data contained in the file. (Choose one: Aerial photograph, Drawing, Plot plan, System schematic) [Q:5.82-22840]

Enter a brief description of the uploaded facility schematic or photograph file. [Q:5.82-22829].

This page intentionally left blank.

Risk-based Performance Standards

Answer each RBPS (1-18, except for 6 and 7) at the facility level. (Pages 61-304)

If the facility has any Theft/Diversions COI that are listed, answer RBPS 6 at the facility level.

If the facility has any Sabotage COI that are listed, answer RBPS 7 at the facility level. When completed, go to Asset Security Measures.

Asset Security Measures

All assets must be named and described.

Continue adding entries until all applicable assets have been provided. Then provide the requested information.

When describing the asset, provide a brief description of the asset, including the primary function. If the asset is associated with a chemical that is not a COI (e.g., a hazardous material or a potentially dangerous chemical that may be subject to RBPS 5 or 6, respectively), or a chemical identified in the DHS final notification letter, the name of that chemical and the security/vulnerability issue (e.g., release, theft, sabotage) associated with the asset should be described as well.

Asset Name [Q:26.1-14664]

For each listed Asset, copy and answer the questions on the following pages regarding asset level information. (Pages 56-58) When finished, or if none present, go to **Completion** (Page 59)

Asset Security Measures - Description

List what Asset you are describing.

Provide a brief description of the asset, including the primary function. If the asset is associated with a chemical that is not a COI (e.g., a hazardous material or a potentially dangerous chemical that may be subject to RBPS 5 or 6, respectively), or a chemical identified in the DHS final notification letter, the name of that chemical and the security/vulnerability issue (e.g., release, theft, sabotage) associated with the asset should be described as well. [Q:26.2.-14666]

Is this a critical asset? [Q:26.2.-22738]

- Yes
 No

Is a COI or other chemical from the DHS final notification letter associated with this asset?

[Q:26.2-17940]

- Yes
 No

If "No" is selected, go to Select Risk-Based Performance Standards For This Asset

Select All Security/Vulnerability Issues Associated with this Asset

Is the asset associated with release toxic COI listed in the DHS final notification letter?

[Q:26.2-14668]

- Yes
 No

Is the asset associated with release flammable COI listed in the DHS final notification letter?

[Q:26.2-14669]

- Yes
 No

Is the asset associated with release explosive COI listed in the DHS final notification letter?

[Q:26.2-14670]

- Yes
 No

Is the asset associated with theft/diversion explosive/IEDP COI listed in the DHS final notification letter?

[Q:26.2-14671]

- Yes
- No

Is the asset associated with theft/diversion WME COI listed in the DHS final notification letter?

[Q:26.2-14672]

- Yes
- No

Is the asset associated with theft/diversion CW/CWP COI listed in the DHS final notification letter?

[Q:26.2-14673]

- Yes
- No

Is the asset associated with sabotage/contamination COI listed in the DHS final notification letter?

[Q:26.2-14674]

- Yes
- No

List what chemicals of interest (COI) are associated with this asset and the associated type of chemical list the COI belongs to (Toxic, Flammable, Explosive...)

Chemical Name [Q:26.3-14692], [Q:26.3-14694], [Q:26.3-14696],
[Q:26.3-14698], [Q:26.3-14700], [Q:26.3-14702], [Q:26.3-14704]

COI type

Select Risk-Based Performance Standards For This Asset

If the facility does not have any Theft and Diversion related COI, answer "No" for RBPS 6 [Q:26.4-14718].

If the facility does not have any Sabotage related COI, answer "No" for RBPS 7 [Q:26.4-14719].

Address RBPS 2 for the asset whether or not facility-wide security measures were entered for RBPS 2.

Does the facility implement security measures specific to the asset related to RBPS 3?
[Q:26.4-14715]

- Yes
- No

Does the facility implement security measures specific to the asset related to RBPS 5?
[Q:26.4-14717]

- Yes
- No

Does the facility implement security measures specific to the asset related to RBPS 6?
[Q:26.4-14718]

- Yes
- No

Does the facility implement security measures specific to the asset related to RBPS 7?
[Q:26.4-14719]

- Yes
- No

For each asset, copy each RBPS that you selected "Yes" for, in addition to RBPS 2, and fill out those sections pertaining to that asset.

Completion

SSP Completion

Submission Statement:

My statements in this submission are true, complete, and correct to the best of my knowledge and belief and are made in good faith. I understand that a knowing and willful false statement on this form can be punished by fine or imprisonment or both. (See section 1001 of title 18, United States Code).

Finish

DHS Communications

A letter acknowledging receipt of the SSP will be sent to the Submitter.

Preparer Copy

Do you want a copy of the letter acknowledging receipt of the SSP to be sent to the Preparer in addition to the Submitter? [Q:1.92-13719]

- Yes
- No

This page intentionally left blank.

RBPS 1 – Restrict Area Perimeter

Please be sure you are familiar with this RBPS, the SSP instructions and RBPS Guidance before answering this question.

Does the facility have any existing, planned, or proposed measures for RBPS 1? [Q:7.0-18596]

- Yes
- No

If "No" is selected, skip the rest of RBPS 1.

Posting (General Data Collection - RBPS 1)

Does the facility have a defined perimeter marked by company property, no trespassing signage, fencing, or other barriers? [Q:7.005-14425]

- Yes
- Partial
- No

If "No" is selected, go to question [Q:7.02-14435]. "Does the facility maintain an internal clear zone extending inward from the perimeter barrier?"

Posting (General Data Collection - RBPS 1)

Indicate "Yes" for the perimeter characteristics that apply: [Q:7.01-14429]

Perimeter Characteristic	Yes	No
The perimeter of the facility is posted with company property and no trespassing signage.	<input type="radio"/>	<input type="radio"/>
The facility has a perimeter that is defined with a perimeter fence or barrier.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:7.01-14450]

Clear Zone (RBPS Metric 1.1)

Does the facility maintain an internal clear zone extending inward from the perimeter barrier? [Q:7.02-14435]

- Yes
- Partial
- No

Does the facility maintain an external clear zone extending outward from the perimeter barrier? [Q:7.02-14436]

- Yes
- Partial
- No

If "No" is selected for question [Q:7.02-14435] AND question [Q:7.02-14436] go to question [Q:7.04-14455], "Does the facility maintain a standoff distance for facility assets?"

Clear Zone (RBPS Metric 1.1)

Are the clear zones monitored to ensure that the clear zones remain clear? [Q:7.03-14443]

- Yes
- No

Are violations of the clear zone policy promptly identified and resolved? [Q:7.03-14445]

- Yes
- No

How many feet does the clear zone extend inward from the perimeter barrier? [Q:7.03-14439]

Only answer this question if the answer to question [Q:7.02-14435], "Does the facility maintain an internal clear zone extending inward from the perimeter barrier?" is "Yes" or "Partial"

How many feet does the clear zone extend outward from the perimeter barrier? [Q:7.03-14442]

Only answer this question if the answer to question [Q:7.02-14436], "Does the facility maintain an external clear zone extending outward from the perimeter barrier?" is "Yes" or "Partial"

Standoff Distance (RBPS Metric 1.3)

Does the facility maintain a standoff distance for facility assets? [Q:7.04-14455]

- Yes
- Partial
- No

Additional comments: [Q:7.04-14456]

Topographical Barriers (RBPS Metric 1.1)

Select "Yes" for all the topographical barriers that the facility has: [Q:7.05-14469]

Topographical Barrier	Yes	Partial	No
Mountains/cliffs	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Swamp/wetlands	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Forest/woodlands	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Valleys	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Bodies of water/rivers	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:7.05-14474]

Landscaping Barriers (RBPS Metric 1.1 and 1.2)

Select "Yes" for all the landscaping barriers that the facility has: [Q:7.05-14471]

Landscaping Barrier	Yes	Partial	No
Hedge row	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Planter	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Slalom or serpentine chicane	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Retaining wall	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Revetment	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Rocks	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Timbers	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:7.05-14475]

Vegetation (RBPS Metric 1.1)

Which of the following best describes the vegetation control program for clear zones and perimeter barriers? [Q:7.05-14473]

- No specific clear zone
- Casual clear zone
- Strict clear zone
- Other

If "Other" is selected, enter a description: [Q:7.05-14488]

Fence (RBPS Metric 1.1)

Select "Yes" for all the fence barriers that the facility utilizes: [Q:7.06-14479]

Fence Barrier	Yes	Partial	No
Chain Link	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Metal	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Decorative ironwork	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vinyl	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Concrete	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Wood	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Extruded metal sheeting	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "No" selected for all barriers, go to Wall (RBPS Metric 1.1)

If "Other" is selected, enter a description: [Q:7.06-14484]

Fence Top Guard (RBPS Metric 1.1)

If "No" is selected for all barriers in question [Q:7.06-14479], skip to question [Q:7.08-14489]

Select "Yes" for all the fence top guards that the facility utilizes: [Q:7.07-14483]

Fence Top Guard	Yes	Partial	No
Electrified wire	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Break-away/floppy top guard	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Razor-wire	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Concertina wire	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Barbed wire, barbed tape, razor wire	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:7.07-14486]

Wall (RBPS Metric 1.1)

Select "Yes" for all the wall types that the facility utilizes: [Q:7.08-14489]

Wall Type	Yes	Partial	No
Poured concrete	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Concrete masonry unit	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Brick	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Stucco	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Wood	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Metal Panel	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:7.08-14490]

Gate/Door (RBPS Metric 1.1)

Does the facility perimeter barrier have any gates? [Q:7.09-14491]

- Yes
- No

Does the facility perimeter barrier have any doors? [Q:7.09-14492]

- Yes
- No

If "No" is selected for both question [Q:7.09-14491] AND question [Q:7.09-14492], go to Anti-Personnel (General Data Collection RBPS 1)

Gate (RBPS Metric 1.1)

If "No" is selected for question [Q:7.09-14491], go to Door (RBPS Metric 1.1)

Select "Yes" if the facility has gates of this material: [Q:7.1-14495]

Gate Material	Yes	Partial	No
Chain link	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Metal, solid	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Metal, mesh	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Wood	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:7.1-14496]

Select "Yes" if the facility uses this hardware in conjunction with the facility gates: [Q:7.1-14500]

Gate Hardware	Yes	Partial	No
Self-latching deadbolt	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Locking latchset	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Fork latch, lockable	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Drop rod, lockable	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Chain and padlock, casehardened	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Magnetic lock	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Chain and padlock, non-casehardened	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Remote mechanical lock	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Emergency egress (crash-out) hardware	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:7.1-14499]

Door (RBPS Metric 1.1)

If "No" is selected for question [Q:7.09-14492], go to Anti-Personnel (General Data Collection RBPS 1)

Select "Yes" if the facility has doors of this material: [Q:7.1-14497]

Door Material	Yes	Partial	No
Chain link	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Metal, solid	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Metal, mesh	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Wood	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:7.1-14498]

Select "Yes" if the facility uses this hardware in conjunction with the facility doors:
[Q:7.1-14501]

Door Hardware	Yes	Partial	No
No exposed locking hardware	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Lockset, cylinder	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Lockset, mortise	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Deadbolt	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Magnetic lock	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:7.1-14502]

Anti-Personnel (General Data Collection RBPS 1)

Select "Yes" if the facility has the anti-personnel barrier: [Q:7.13-14505]

Anti-Personnel Barrier	Yes	Partial	No
Barbed wire (on the ground)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Concertine wire (on the ground)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:7.13-14506]

Access Points (General Data Collection RBPS 1)

Select "Yes" if the access point exists at the facility: [Q:7.14-14507]

Access Point	Yes	No
Drainage structures	<input type="radio"/>	<input type="radio"/>
Culverts	<input type="radio"/>	<input type="radio"/>
Ditches	<input type="radio"/>	<input type="radio"/>
Pipelines	<input type="radio"/>	<input type="radio"/>
Public roadways	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:7.14-14508]

Intrusion Detection (RBPS Metric 1.4)

Does the facility utilize an intrusion detection system which operates using intrusion detection sensors to detect attempts to enter the facility perimeter? [Q:7.15-14509]

- Yes
- Partial
- No

If "No" is selected, go to Personnel-Based (General Data Collection RBPS 1).

Intrusion Detection (RBPS Metric 1.4)

Does the intrusion detection system have a backup power supply? [Q:7.16-14548]

- Yes
- No

Select "Yes" if the area is covered by intrusion detection system sensors: [Q:7.16-14510]

Facility Area	Yes	No
The perimeter barriers and entry points are covered by intrusion detection sensors to detect attempts to enter the facility perimeter.	<input type="radio"/>	<input type="radio"/>
Building walls, doors, windows, etc. that make up portions of the perimeter barrier are covered by intrusion detection sensors to detect attempts to enter the facility perimeter.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:7.16-14511]

IDS Integration (RBPS Metric 1.4)

Select "Yes" if the intrusion detection system is associated with the area: [Q:7.16-14512]

Facility Area	Yes	No
The intrusion detection system is integrated with the access control system.	<input type="radio"/>	<input type="radio"/>
The intrusion detection system is integrated with a surveillance system.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:7.16-14539]

Where can the system be controlled? [Q:7.16-14632]

- Local at the facility
- Another company facility
- Remote by third-party contractor
- Other
- Not Applicable

If "Other" is selected, enter a description: [Q:7.16-14633]

Where can the system be administrated? [Q:7.16-14634]

- Local at the facility
- Another company facility
- Remote by third-party contractor
- Other
- Not Applicable

If "Other" is selected, enter a description: [Q:7.16-14635]

Select "Yes" if the intrusion detection system is monitored in the location: [Q:7.16-14654]

Monitoring Location	Yes	No
Local, at the facility	<input type="radio"/>	<input type="radio"/>
Another company facility	<input type="radio"/>	<input type="radio"/>
Remote, by third-party	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:7.16-14655]

What is the monitoring frequency of the intrusion detection system? [Q:7.16-14638]

- Monitoring frequency is continuous
- Monitoring frequency is periodic (at least 50% of the time)
- Other

If "Other" is selected, enter a description: [Q:7.16-14639]

Intrusion Detection (RBPS Metric 1.4)

Select "Yes" if the sensor in use at the facility: [Q:7.17-14525]

Fence Mounted Sensor	Yes	Partial	No
Capacitance sensor	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
E-field sensor	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Fiber-optic cables	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Strain-sensitive	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Taut wire sensor	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vibration-detection sensors	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Fence mounted sensors have a backup power supply	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:7.17-14640]

Select "Yes" if the sensor in use at the facility: [Q:7.17-14527]

Volumetric Sensor	Yes	No
Acoustic sensor	<input type="radio"/>	<input type="radio"/>
Active infrared	<input type="radio"/>	<input type="radio"/>
Buried balanced pressure	<input type="radio"/>	<input type="radio"/>
Buried fiber optic	<input type="radio"/>	<input type="radio"/>
Buried geophone	<input type="radio"/>	<input type="radio"/>
Buried line sensors	<input type="radio"/>	<input type="radio"/>
Dual technology (IR/microwave)	<input type="radio"/>	<input type="radio"/>
Intelligent video	<input type="radio"/>	<input type="radio"/>
Mono-static or bi-static microwave sensors	<input type="radio"/>	<input type="radio"/>
Passive infrared	<input type="radio"/>	<input type="radio"/>
Passive ultrasonic	<input type="radio"/>	<input type="radio"/>
Ported coaxial cable	<input type="radio"/>	<input type="radio"/>
Radar	<input type="radio"/>	<input type="radio"/>
Video motion detection	<input type="radio"/>	<input type="radio"/>
Volumetric sensors have a backup power supply.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:7.17-14641]

Select "Yes" if the sensor in use at the facility: [Q:7.17-14529]

Beam Sensor	Yes	No
Photoelectric beam	<input type="radio"/>	<input type="radio"/>
Infrared (IR) beam	<input type="radio"/>	<input type="radio"/>
Beam sensors have a backup power supply.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:7.17-14642]

Select "Yes" if the sensor in use at the facility: [Q:7.17-14531]

Wall Mounted Sensor	Yes	Partial	No
Vibration sensor	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Fiber optic wall	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Wall mounted sensors have backup power supply	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:7.17-14643]

Select "Yes" if the sensor in use at the facility: [Q:7.17-14533]

Gate/Door Sensor	Yes	Partial	No
Magnetic switch	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Balanced magnetic switch	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:7.17-14644]

Window Mounted Sensor	Select "Yes" if the sensor in use at the facility: [Q:7.17-14535]			Does this sensor have a backup power supply?: [Q:7.17-14536]	
	Yes	Partial	No	Yes	No
Glassbreak, mechanical	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Glassbreak, acoustical	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Window mounted sensors have backup power supply	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:7.17-14537]

Personnel-Based (General Data Collection RBPS 1)

Select "Yes" if the facility has this type of site personnel: [Q:7.18-14542]

Personnel Category	Yes	No
Protective forces, dedicated posts/positions	<input type="radio"/>	<input type="radio"/>
Protective force, roving patrol	<input type="radio"/>	<input type="radio"/>
Operators, dedicated posts/positions	<input type="radio"/>	<input type="radio"/>
Operators, roving rounds	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:7.18-14543]

CCTV (RBPS Metric 1.4)

Does the facility utilize a CCTV system for facility surveillance? [Q:7.19-14547]

- Yes
- No

If "No" is selected, go to Mobile Patrols (RBPS Metric 1.4).

CCTV (RBPS Metric 1.4)

Does the CCTV system cover the area?: [Q:7.2-14555]

Area	Yes	Partial	No	Not Applicable
The site provides direct and remote surveillance at critical locations identified in the SVA to detect sabotage.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Surveillance is provided for loading areas.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Surveillance is provided for unloading areas.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:7.2-14556]

Where can the CCTV system be controlled? [Q:7.2-14569]

- Local at the facility
- Another company facility
- Remote by third-party contractor
- Other
- Not Applicable

If “Other” is selected, enter a description: [Q:7.2-14570]

Where can the CCTV system be administered? [Q:7.2-14571]

- Local at the facility
- Another company facility
- Remote by third-party contractor
- Other
- Not Applicable

If “Other” is selected, enter a description: [Q:7.2-14572]

Is the CCTV system monitored here? [Q:7.2-14573]

Location	Yes	No
Local, at the facility	<input type="radio"/>	<input type="radio"/>
Another company facility	<input type="radio"/>	<input type="radio"/>
Remote, by third-party	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If “Other” is selected, enter a description: [Q:7.2-14574]

Which best describes the CCTV system monitoring frequency? [Q:7.2-14577]

- Monitoring frequency is continuous
- Monitoring frequency is periodic (at least 50% of the time)
- Other

If "Other" is selected, enter a description: [Q:7.2-14578]

CCTV (RBPS Metric 1.4)

Does the facility use the CCTV feature? [Q:7.21-14583]

Camera Technology	Yes	Partial	No
No light level	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Low light level	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Day/night switching	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Color	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Black and white	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Infrared imaging	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Thermal imaging	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:7.21-14584]

Does the facility use the CCTV feature? [Q:7.21-14585]

Camera Type	Yes	Partial	No
Fixed view	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Pan-tilt-zoom view	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If “Other” is selected, enter a description: [Q:7.21-14586]

Does the facility use the CCTV feature? [Q:7.21-14587]

Camera Communication	Yes	Partial	No
Analog/coaxial	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Digital, wired	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Digital, wired with Power Over Ethernet (PoE)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Digital, wireless	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If “Other” is selected, enter a description: [Q:7.21-14588]

Does the facility use the CCTV feature? [Q:7.21-14589]

Camera Controller	Yes	Partial	No
Digital recording/controller combination	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Direct camera control	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Matrix switcher	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If “Other” is selected, enter a description: [Q:7.21-14590]

Mobile Patrols (RBPS Metric 1.4)

Indicate "Yes" for the type of mobile patrols utilized at the facility: [Q:7.27-14609]

Mobile Post	Yes	No	Not Applicable
Foot patrols	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vehicle patrols	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
K-9 patrols	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Waterborne patrols	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Airborne patrols	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other mobile posts	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:7.27-23034]

Posted Personnel (RBPS Metric 1.4)

Are security personnel used to provide surveillance of areas and identify unauthorized activities and/or access to materials? [Q:7.28-14613]

- Yes
- No

Do the posted personnel provide the observation? [Q:7.28-14611]

Observation	Yes	No
Person(s) provide dedicated observation at a single location.	<input type="radio"/>	<input type="radio"/>
Person(s) provide casual observation at a single location.	<input type="radio"/>	<input type="radio"/>
Person(s) provide dedicated observation while roving.	<input type="radio"/>	<input type="radio"/>
Person(s) provide casual observation while roving.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

CSAT SSP Questions

OMB PRA # 1670-0007
Expires: 3/31/2013

If "Other" is selected, enter a description: [Q:7.28-14616]

Planned Measures

Describe any planned security measures that the facility wants DHS to consider in determining the satisfaction of the RBPS. [Q:7.3-14651]

For more information, refer to the SSP instructions.

Proposed Measures

Does the facility have any proposed security measures for satisfying this RBPS that it wants to share with DHS? In the response to this question, the facility may share with DHS any existing or planned security measures the facility proposes to remove or eliminate to include a general timeline for such action. In the response to this question, the facility may also identify any existing or planned security measures which the facility has identified in this RBPS section, but which the facility does not wish DHS to include in evaluating its SSP for approval. Please see section 4.1.3 and 5.1.3 of the CSAT Site Security Plan Instructions for more detail. [Q:7.31-14652]

For more information, refer to the SSP instructions.

RBPS 2 – Secure Site Assets

Please be sure you are familiar with this RBPS, the SSP instructions and RBPS Guidance before answering this question.

Does the facility have any existing, planned, or proposed measures for RBPS 2? [Q:8.0-18661, Q:28.0-18756]

- Yes
- No

If “No” is selected, skip the rest of RBPS 2

If answering at the Asset level, write the name of the asset for which you are providing answers.

If answering at the Asset level, go to Restricted/Secure Areas (General Data Collection RBPS 2)

Facility Security Measures

Does the facility have facility-wide security measures for RBPS 2? [Q:8.005-18873]

- Yes
- No

If “No” is selected, skip the rest of RBPS 2.

Asset Security Measures

Does the facility have asset-specific security measures for RBPS 2 that are different from the facility-wide security measures for RBPS 2? [Q:8.005-17932]

- Yes
- No

Restricted/Secure Areas (General Data Collection RBPS 2)

Does the facility define restricted/secure areas for assets within the perimeter of the facility? [Q:8.01-14860, Q:28.01-16029]

- Yes
- No

If “No” is selected, go to Standoff Distance (RBPS Metric 2.3).

Restricted Area - General (RBPS Metric 2.1)

Select "Yes" if the statement applies to the facility regarding restricted areas: [Q:8.02-14972, Q:28.02-16030]

Classification	Yes	Partial	No
Restricted areas are defined by barriers at least equivalent to the perimeter barrier for the facility.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Access into restricted areas is limited to authorized individuals.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Doors/gates into restricted areas are secured when the area is not occupied by an authorized individual.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:8.02-14973, Q:28.02-16031]

Standoff Distance (RBPS Metric 2.3)

Does the facility maintain a standoff distance for facility assets? [Q:8.03-14974, Q:28.03-16032]

- Yes
- No
- Other

If "Other" is selected, enter a description: [Q:8.03-14975, Q:28.03-16033]

Fence (RBPS Metric 2.1)

Select "Yes" for all the fence barriers that the facility utilizes: [Q:8.04-14976, Q:28.04-16034]

Fence Barrier	Yes	Partial	No
Chain Link	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Metal	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Fence Barrier	Yes	Partial	No
Decorative ironwork	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vinyl	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Concrete	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Wood	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Extruded metal sheeting	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "No" is selected for all barriers, go to Wall (RBPS Metric 2.1).

If "Other" is selected, enter a description: [Q:8.04-14977, Q:28.04-16035]

Fence Top Guard (RBPS Metric 2.1)

If "No" is selected for all barriers in question [Q:8.04-14976], go to Wall (RBPS Metric 2.1).

Select "Yes" for all the fence top guards that the facility utilizes: [Q:8.05-14985, Q:28.05-16037]

Fence Top Guard	Yes	Partial	No
Electrified wire	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Break-away/floppy top guard	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Razor-wire	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Concertina wire	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Barbed wire, barbed tape, razor wire	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:8.05-14986, Q:28.05-16038]

Wall (RBPS Metric 2.1)

Select "Yes" for all the wall types that the facility utilizes: [Q:8.06-14999, Q:28.06-16039]

Wall Type	Yes	Partial	No
Poured concrete	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Concrete masonry unit	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Brick	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Stucco	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Wood	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Metal Panel	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:8.06-15000, Q:28.06-16040]

Gate/Door (RBPS Metric 2.1)

Does the facility secure site assets have any gates?, Does the asset have any gates?

[Q:8.07-14997, Q:28.07-16041]

- Yes
- No

Does the facility secure site assets have any doors?, Does the asset have any doors?

[Q:8.07-14998, Q:28.07-16042]

- Yes
- No

If "No" is selected for both question [Q:8.07-14997] AND question [Q:8.07-14998], go to Locking/Control Devices (RBPS Metric 2.1).

Gate (RBPS Metric 2.1)

If "No" is selected for question [Q:8.07-14997] go to Door (RBPS Metric 2.1).

Select "Yes" if the secure site assets have gates of this material: [Q:8.08-15003, Q:28.08-16045]

Gate Material	Yes	Partial	No
Chain link	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Metal, solid	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Metal, mesh	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Wood	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:8.08-15004, Q:28.08-16046]

Select "Yes" if the secure site assets use this hardware in conjunction with the secure site asset gates: [Q:8.08-15005, Q:28.08-16047]

Gate Hardware	Yes	Partial	No
Self-latching deadbolt	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Locking latchset	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Fork latch, lockable	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Drop rod, lockable	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Chain and padlock, casehardened	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Magnetic lock	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Chain and padlock, non-casehardened	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Remote mechanical lock	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Emergency egress (crash-out) hardware	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:8.08-15006, Q:28.08-16048]

Door (RBPS Metric 2.1)

If "No" is selected for question [Q:8.07-14998], go to Locking/Control Devices (RBPS Metric 2.1).

Select "Yes" if the secure site assets have doors of this material: [Q:8.08-15007, Q:28.08-16049]

Door Material	Yes	Partial	No
Wood, hollow core	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Solid core door	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Fire-rated door	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Industrial metal door	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Blast resistant exterior doors	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:8.08-15008, Q:28.08-16050]

Select "Yes" if the secure site assets use this hardware in conjunction with the secure site asset doors: [Q:8.08-15009, Q:28.08-16051]

Door Hardware	Yes	Partial	No
No exposed locking hardware	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Lockset, cylinder	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Lockset, mortise	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Deadbolt	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Magnetic lock	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:8.08-15010, Q:28.08-16052]

Locking/Control Devices (RBPS Metric 2.1)

Select "Yes" if the secure site assets have the locking/control device: [Q:8.09-15047, Q:28.09-16054]

Locking/Control Device	Yes	Partial	No
Magnetic locks	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Gate operators	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Electric strike	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Movable barrier controllers	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Electric lockset	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Electrified panic hardware	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Electric deadbolt	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Locking/control devices have a backup power supply	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:8.09-15046, Q:28.09-16055]

Ceiling/Roof (RBPS Metric 2.1)

Does the facility have grilles or other barriers at skylights and louvers over 96 square inches? [Q:8.1-15048, Q:28.1-16056]

- Yes
- No
- Other

If "Other" is selected, enter a description: [Q:8.1-15049, Q:28.1-16057]

Internal Barriers (RBPS Metric 2.1)

Select "Yes" for all the barrier classifications that the secure site assets utilize: [Q:8.11-15050, Q:28.11-16058]

Barrier Classification	Yes	Partial	No
Fixed or active barriers, (e.g., doors, vaults, three-point locks)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Manually-activated barriers, (e.g., dispensed liquids, foams)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Sensor-activated barriers, (e.g., dispensed liquids, foams)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Facility has backup power supply for internal barriers	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:8.11-15051, Q:28.11-16059]

Barrier Upgrades (RBPS Metric 2.1)

Select "Yes" for all the barrier upgrades that the secure site assets utilize: [Q:8.12-15052, Q:28.12-16060]

Barrier Upgrade	Yes	Partial	No
Grates placed on culverts inside the facility	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Manholes are locked with security fastener/lock	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Hardened site openings larger than 96 square inches	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Enhanced climb/cut resistant fencing or walls	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

CSAT SSP Questions

OMB PRA # 1670-0007
Expires: 3/31/2013

Barrier Upgrade	Yes	Partial	No
Foundation enhancements for fencing to prevent tunneling	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Burglar-resistant glass	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:8.12-15053, Q:28.12-16061]

Anti-Vehicle (RBPS Metric 2.2)

Anti-Vehicle Measure

What is the DOS K Rating on the anti-vehicle measure? [Q:8.135-15054, Q:28.135-18848]

(Choose One: Not Applicable, DOS K Rating 0, DOS K Rating 4, DOS K Rating 8, DOS K Rating 12, Other, Unknown)

Does the measure have a backup power supply? [Q:8.135-18845, Q:28.135-18850]

		Yes	No	Not Applicable
Berm		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Anti-vehicle cable		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Beam		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Bollard		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Cable-beam / Cantilever		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Drop arm		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
K-rail		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Embankment		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Jersey barrier		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Wedge		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vehicle capture net		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Case-hardened chains and locks		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Planter		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Chain link gate reinforcement		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Anti-Vehicle Measure

What is the DOS K Rating on the anti-vehicle measure? [Q:8.135-15054, Q:28.135-18848]

(Choose One: Not Applicable, DOS K Rating 0, DOS K Rating 4, DOS K Rating 8, DOS K Rating 12, Other, Unknown)

Does the measure have a backup power supply? [Q:8.135-18845, Q:28.135-18850]

		Yes	No	Not Applicable
Cable barriers		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Drum and cable barriers		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Dragnet		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Removable nuisance barrier		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Guardrail		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Motorized barricade		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Hydraulic barricade		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Electronic barrier gate		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Tire-penetrating traffic barrier (One way tire trendles)		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Portable roadblock tire-puncturing device		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description of the "Other" measure: [Q:8.135-15055, Q:28.135-18851]

Intrusion Detection (RBPS Metric 2.4)

Does the facility utilize an intrusion detection system which operates using intrusion detection sensors to detect attempts to enter the facility perimeter? [Q:8.15-15061, Q:28.15-16067]

- Yes
- Partial
- No

If "No" is selected, go to Personnel-Based (RBPS Metric 2.4).

Intrusion Detection (RBPS Metric 2.4)

Does the intrusion detection system have a backup power supply? [Q:8.16-15062, Q:28.16-16073]

- Yes
- No

Select "Yes" if the area is covered by intrusion detection system sensors: [Q:8.16-15063, Q:28.16-16074]

Facility Area	Yes	Partial	No
The perimeter barriers and entry points are covered by intrusion detection sensors to detect attempts to enter the facility perimeter.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Building walls, doors, windows, etc. that make up portions of the perimeter barrier are covered by intrusion detection sensors to detect attempts to enter the facility perimeter.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:8.16-15064, Q:28.16-16075]

IDS Integration (RBPS Metric 2.4)

Select "Yes" if the intrusion detection system is associated with the area: [Q:8.16-15065, Q:28.16-16076]

Facility Area	Yes	No
The intrusion detection system is integrated with the access control system.	<input type="radio"/>	<input type="radio"/>
The intrusion detection system is integrated with a surveillance system.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:8.16-15066, Q:28.16-16077]

Where can the system be controlled? [Q:8.16-15067, Q:28.16-16078]

- Local at the facility
- Another company facility
- Remote by third-party contractor
- Other
- Not Applicable

If "Other" is selected, enter a description: [Q:8.16-15068, Q:28.16-16079]

Where can the system be administrated? [Q:8.16-15069, Q:28.16-16080]

- Local at the facility
- Another company facility
- Remote by third-party contractor
- Other
- Not Applicable

If "Other" is selected, enter a description: [Q:8.16-15070, Q:28.16-16081]

Select "Yes" if the intrusion detection system is monitored in the location: [Q:8.16-15071, Q:28.16-16068]

Monitoring Location	Yes	No
Local, at the facility	<input type="radio"/>	<input type="radio"/>
Another company facility	<input type="radio"/>	<input type="radio"/>
Remote, by third-party	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:8.16-15072]

What is the monitoring frequency of the intrusion detection system? [Q:8.16-15073, Q:28.16-16070]

- Monitoring frequency is continuous
- Monitoring frequency is periodic (at least 50% of the time)
- Other

If "Other" is selected, enter a description: [Q:8.16-15074, Q:28.16-16071]

Intrusion Detection (RBPS Metric 2.4)

Select "Yes" if the sensor in use at the facility: [Q:8.17-15075, Q:28.17-16082]

Fence Mounted Sensor	Yes	No
Capacitance sensor	<input type="radio"/>	<input type="radio"/>
E-field sensor	<input type="radio"/>	<input type="radio"/>
Fiber-optic cables	<input type="radio"/>	<input type="radio"/>
Strain-sensitive	<input type="radio"/>	<input type="radio"/>
Taut wire sensor	<input type="radio"/>	<input type="radio"/>
Vibration-detection sensors	<input type="radio"/>	<input type="radio"/>
Fence mounted sensors have a backup power supply	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:8.17-15077, Q:28.17-16084]

Select "Yes" if the sensor in use at the facility: [Q:8.17-15078, Q:28.17-16085]

Volumetric Sensor	Yes	No
Acoustic sensor	<input type="radio"/>	<input type="radio"/>
Active infrared	<input type="radio"/>	<input type="radio"/>
Buried balanced pressure	<input type="radio"/>	<input type="radio"/>
Buried fiber optic	<input type="radio"/>	<input type="radio"/>
Buried geophone	<input type="radio"/>	<input type="radio"/>
Buried line sensors	<input type="radio"/>	<input type="radio"/>
Dual technology (IR/microwave)	<input type="radio"/>	<input type="radio"/>
Intelligent video	<input type="radio"/>	<input type="radio"/>
Mono-static or bi-static microwave sensors	<input type="radio"/>	<input type="radio"/>
Passive infrared	<input type="radio"/>	<input type="radio"/>
Passive ultrasonic	<input type="radio"/>	<input type="radio"/>

Volumetric Sensor	Yes	No
Ported coaxial cable	<input type="radio"/>	<input type="radio"/>
Radar	<input type="radio"/>	<input type="radio"/>
Video motion detection	<input type="radio"/>	<input type="radio"/>
Volumetric sensors have a backup power supply.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:8.17-15080, Q:28.17-16087]

Select "Yes" if the sensor in use at the facility: [Q:8.17-15081, Q:28.17-16088]

Beam Sensor	Yes	No
Photoelectric beam	<input type="radio"/>	<input type="radio"/>
Infrared (IR) beam	<input type="radio"/>	<input type="radio"/>
Beam sensors have a backup power supply.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:8.17-15083, Q:28.17-16090]

Select "Yes" if the sensor in use at the facility: [Q:8.17-15084, Q:28.17-16091]

Wall Mounted Sensor	Yes	No
Vibration sensor	<input type="radio"/>	<input type="radio"/>
Fiber optic wall	<input type="radio"/>	<input type="radio"/>
Wall mounted sensors have backup power supply	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:8.17-15086, Q:28.17-16093]

Select "Yes" if the sensor in use at the facility: [Q:8.17-15087, Q:28.17-16094]

Gate/Door Sensor	Yes	No
Magnetic switch	<input type="radio"/>	<input type="radio"/>
Balanced magnetic switch	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:8.17-15089, Q:28.17-16096]

Window Mounted Sensor	Select "Yes" if the sensor in use at the facility: [Q:8.17-15090, Q:28.17-16097]		Does this sensor have a backup power supply? [Q:8.17-15091, Q:28.17-16098]	
	Yes	No	Yes	No
Glassbreak, mechanical	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Glassbreak, acoustical	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Window mounted sensors have backup power supply	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:8.17-15092, Q:28.17-16099]

Personnel-Based (RBPS Metric 2.4)

Select "Yes" if the facility has this type of site personnel: [Q:8.18-15094, Q:28.18-16101]

Personnel Category	Yes	No
Protective forces, dedicated posts/positions	<input type="radio"/>	<input type="radio"/>
Protective force, roving patrol	<input type="radio"/>	<input type="radio"/>
Operators, dedicated posts/positions	<input type="radio"/>	<input type="radio"/>
Operators, roving rounds	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:8.18-15095, Q:28.18-16102]

CCTV (RBPS Metric 2.4)

Does the facility utilize a CCTV system for facility surveillance? [Q:8.19-15096, Q:28.19-16103]

- Yes
- No

If "No" is selected, go to Security Lighting (RBPS Metric 2.4).

CCTV (RBPS Metric 2.4)

Does the CCTV system have a backup power supply? [Q:8.2-15097, Q:28.2-16104]

- Yes
- No

Does the CCTV system cover the area?: [Q:8.2-15098, Q:28.2-16105]

Area	Yes	Partial	No	Not Applicable
The site provides direct and remote surveillance at critical locations identified in the SVA to detect sabotage.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Surveillance is provided for loading areas.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Area	Yes	Partial	No	Not Applicable
Surveillance is provided for unloading areas.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:8.2-15099, Q:28.2-16106]

Is the surveillance system integrated with the access control system? [Q:8.2-15100, Q:28.2-16107]

- Yes
- No

Is the surveillance system integrated with the intrusion detection system? [Q:8.2-15101, Q:28.2-16108]

- Yes
- No

Are there any other systems that the CCTV system is associated with? [Q:8.2-15102, Q:28.2-16109]

- Yes
- No

If "Other" is selected, enter a description: [Q:8.2-15103, Q:28.2-16110]

Where can the CCTV system be controlled? [Q:8.2-15104, Q:28.2-16111]

- Local at the facility
- Another company facility
- Remote by third-party contractor
- Other
- Not Applicable

If “Other” is selected, enter a description: [Q:8.2-15105, Q:28.2-16112]

Where can the CCTV system be administered? [Q:8.2-15106, Q:28.2-16113]

- Local at the facility
- Another company facility
- Remote by third-party contractor
- Other
- Not Applicable

If “Other” is selected, enter a description: [Q:8.2-15107, Q:28.2-16114]

Is the CCTV system monitored here? [Q:8.2-15108, Q:28.2-16115]

Location	Yes	No
Local, at the facility	<input type="radio"/>	<input type="radio"/>
Another company facility	<input type="radio"/>	<input type="radio"/>
Remote, by third-party	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If “Other” is selected, enter a description: [Q:8.2-15109, Q:28.2-16116]

What best describes how the CCTV system is staffed and monitored? [Q:8.2-15110, Q:28.2-16117]

- System monitoring and control by dedicated control room operator.
- System monitoring an ancillary responsibility of control room operator.
- System monitoring and control by dedicated security force member.
- System monitoring an ancillary responsibility of security force member.
- Other

If "Other" is selected, enter a description: [Q:8.2-15111, Q:28.2-16118]

Which best describes the CCTV system monitoring frequency? [Q:8.2-15112, Q:28.2-16119]

- Monitoring frequency is continuous
- Monitoring frequency is periodic (at least 50% of the time)
- Other

CCTV Facility Coverage (RBPS Metric 2.4)

Enter the percent of the perimeter fencing monitored via CCTV. [Q:8.2-15114, Q:28.2-16121]

Enter the percent of gates that are monitored via CCTV. [Q:8.2-15115, Q:28.2-16122]

Enter the percent of critical locations (loading/unloading areas, storage vessels, etc.) monitored via CCTV. [Q:8.2-15116, Q:28.2-16123]

CCTV (RBPS Metric 2.4)

Does the facility use the CCTV feature? [Q:8.21-15125, Q:28.21-16125]

Camera Technology	Yes	No
No light level	<input type="radio"/>	<input type="radio"/>
Low light level	<input type="radio"/>	<input type="radio"/>
Day/night switching	<input type="radio"/>	<input type="radio"/>
Color	<input type="radio"/>	<input type="radio"/>
Black and white	<input type="radio"/>	<input type="radio"/>
Infrared imaging	<input type="radio"/>	<input type="radio"/>
Thermal imaging	<input type="radio"/>	<input type="radio"/>

Camera Technology

Yes

No

Other

If "Other" is selected, enter a description: [Q:8.21-15126, Q:28.21-16126]

Does the facility use the CCTV feature? [Q:8.21-15127, Q:28.21-16127]

Camera Type

Yes

No

Fixed view

Pan-tilt-zoom view

Other

If "Other" is selected, enter a description: [Q:8.21-15128, Q:28.21-16128]

Does the facility use the CCTV feature? [Q:8.21-15129, Q:28.21-16129]

Camera Communication

Yes

No

Analog/coaxial

Digital, wired

Digital, wired with Power Over Ethernet (PoE)

Digital, wireless

Other

If "Other" is selected, enter a description: [Q:8.21-15130, Q:28.21-16130]

Does the facility use the CCTV feature? [Q:8.21-15131, Q:28.21-16131]

Camera Controller	Yes	No
Digital recording/controller combination	<input type="radio"/>	<input type="radio"/>
Direct camera control	<input type="radio"/>	<input type="radio"/>
Matrix switcher	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:8.21-15132, Q:28.21-16132]

Does the facility use the CCTV feature? [Q:8.21-15133, Q:28.21-16133]

Recording Medium	Yes	No
Analog/tape	<input type="radio"/>	<input type="radio"/>
Digital	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:8.21-15134, Q:28.21-16134]

Security Lighting (RBPS Metric 2.4)

Does the facility provide and maintain sufficient illumination levels to permit security and facility personnel to safely perform their duties and permit the surveillance of the facility?

[Q:8.22-15135, Q:28.22-16135]

- Yes
- No

If "No" is selected, go to Mobile Patrols (RBPS Metric 2.4).

Security Lighting (RBPS Metric 2.4)

Does the security lighting have a backup power supply? [Q:8.23-15160, Q:28.23-16136]

- Yes
- No

Lighting Area

Indicate the brightness of the security area.
[Q:8.24-15164, Q:28.24-16141]

Indicate lighting units.
[Q:8.24-18886, Q:28.24-18890]
(Choose Lumens or Foot-candles)

The facility provides and maintains sufficient illumination levels to permit security and facility personnel to safely perform their duties and permit the surveillance of the facility.

General street lighting

Site perimeter lighting

Security-specific lighting

Operational lighting

Portable lighting

Security gates lighting

Critical locations lighting

Other

If "Other" is selected, enter a description: [Q:8.23-15162, Q:28.23-16138]

What percentage of the security gates are covered? [Q:8.24-15165, Q:28.24-16175]

Only answer this question if "Security Gates Lighting" is one of the selections for question [Q:8.24-15164], "Indicate the brightness of the security area"

What percentage of the critical locations are covered? [Q:8.24-15166, Q:28.24-16177]

Only answer this question if "Critical Locations Lighting" is one of the selections for question [Q:8.24-15164], "Indicate the brightness of the security area"

Mobile Patrols (RBPS Metric 2.4)

Indicate "Yes" for the type of mobile patrols utilized at the facility: [Q:8.27-15173, Q:28.27-16150]

Mobile Post	Yes	No	Not Applicable
Foot patrols	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vehicle patrols	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
K-9 patrols	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Waterborne patrols	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Airborne patrols	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other mobile posts	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:8.27-23037, Q:28.27-16151]

Planned Measures

Describe any planned security measures that the facility wants DHS to consider in determining the satisfaction of the RBPS. [Q:8.88-14883, Q:28.88-16154]

For more information, refer to the SSP instructions.

Proposed Measures

Does the facility have any proposed security measures for satisfying this RBPS that it wants to share with DHS? In the response to this question, the facility may share with DHS any existing or planned security measures the facility proposes to remove or eliminate to include a general timeline for such action. In the response to this question, the facility may also identify any existing or planned security measures which the facility has identified in this RBPS section, but which the facility does not wish DHS to include in evaluating its SSP for approval. Please see section 4.1.3 and 5.1.3 of the CSAT Site Security Plan Instructions for more detail. [Q:8.89-14884, Q:28.89-16155]

For more information, refer to the SSP instructions.

This page intentionally left blank.

RBPS 3 – Screening and Access Control

Please be sure you are familiar with this RBPS, the SSP instructions and RBPS Guidance before answering this question.

Does the facility have any existing, planned, or proposed security measures for RBPS 3?

[Q:9.0-18663, Q:29.0-18764]

- Yes
- No

If "No" is selected, skip the rest of RBPS 3

If answering at the Asset level, write the name of the asset for which you are providing answers.

If answering at the Asset level, go to Screening for Facility Access (RBPS Metric 3.4)

Facility Security Measures

Does the facility have facility-wide security measures for RBPS 3?

[Q:9.004-18841]

- Yes
- No

If "No" is selected, skip the rest of RBPS 3.

Asset Security Measures

Does the facility have asset-specific security measures for RBPS 3 that are different from the facility-wide security measures for RBPS 3?

[Q:9.004-17933]

- Yes
- No

Screening for Facility Access (RBPS Metric 3.4)

What type of overall screening is performed at the facility?

[Q:9.005-15590, Q:29.005-17089]

- Facility screens all personnel and vehicles entering facility.
- Facility screens 75% of personnel and 75% of vehicles entering facility.
- Facility screens 50% of personnel and 50% of vehicles entering facility.
- Facility screens 25% of personnel and 25% of vehicles entering facility.
- Facility screens <25% of personnel and <25% of vehicles entering facility.
- Facility does not screen personnel or vehicles entering facility.
- Other

If "Other" is selected, enter a description. [Q:9.005-15591, Q:29.005-17090]

Screening for Restricted Area Access (RBPS Metric 3.4)

What type of screening is performed at facility-designated restricted areas?

[Q:9.005-15608, Q:29.005-17091]

- Facility screens all personnel and all vehicles entering facility-designated restricted areas.
- Facility screens high percentage of personnel and vehicles entering facility-designated restricted areas.
- Facility screens selected personnel and vehicles entering facility-designated restricted areas.
- Facility does not screen personnel and vehicles entering facility designated restricted areas.
- Other

If "Other" is selected, enter a description. [Q:9.005-15609, Q:29.005-17092]

If "Facility does not screen personnel and vehicles entering facility-designated restricted area" is selected for question [Q:9.005-15608, Q:29.005-17091, go to Identification Verification System (RBPS Metric 3.1)

Inspection Capabilities (RBPS Metric 3.4)

Does the facility inspect vehicles seeking access to the facility?

[Q:9.01-15875, Q:29.01-17110]

- Yes
- No

Does the facility inspect items hand carried by individuals seeking access to the facility?

[Q:9.01-15881, Q:29.01-17111]

- Yes
- No

Does the facility inspect outbound vehicles leaving restricted areas that contain Theft COI?

[Q:9.01-15882, Q:29.01-17112]

- Yes
- No

Does the facility inspect outbound items hand carried by individuals leaving restricted areas that contain Theft COI?

[Q:9.01-15884, Q:29.01-17113]

- Yes
- No

If "Yes" is answered to [Q:9.01-15875, Q:29.01-17110] or [Q:9.01-15881, Q:29.01-17111], answer Inspection Methods (RBPS Metric 3.4).

If "Yes" is answered to [Q:9.01-15875, Q:29.01-17110], answer Inbound Vehicle Inspections (RBPS Metric 3.4) related questions.

If "Yes" is answered to [Q:9.01-15882, Q:29.01-17112], answer Outbound Vehicle Inspections (RBPS Metric 3.4) related questions.

If "Yes" is answered to [Q:9.01-15881, Q:29.01-17111], answer Inbound Item Inspections (RBPS Metric 3.4) related questions.

If "Yes" is answered to [Q:9.01-15884, Q:29.01-17113], answer Outbound Item Inspections (RBPS Metric 3.4) related questions.

Once completed, go to Identification Verification System (RBPS Metric 3.1)

Inspection Methods (RBPS Metric 3.4)

Select "Yes" for all the inspection methods that the facility uses.

Inspection Methods [Q:9.02-15888, Q:29.02-17114]	Yes	No
Visual inspection only	<input type="radio"/>	<input type="radio"/>
Use of canines (trained dogs)	<input type="radio"/>	<input type="radio"/>
Under Vehicle Lighting System	<input type="radio"/>	<input type="radio"/>
CCTV Under Vehicle Search Systems (UVSS)	<input type="radio"/>	<input type="radio"/>

Inspection Methods [Q:9.02-15888, Q:29.02-17114]	Yes	No
Over Vehicle Lighting System	<input type="radio"/>	<input type="radio"/>
CCTV Over Vehicle Search Systems (OVSS)	<input type="radio"/>	<input type="radio"/>
Cargo and Vehicle Inspection Systems	<input type="radio"/>	<input type="radio"/>
Mobile Vehicle Inspection Systems (Imaging)	<input type="radio"/>	<input type="radio"/>
Fixed / Portable Vehicle X-Ray Inspection Systems (Imaging)	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description. [Q:9.02-15913, Q:29.02-17115]

Inbound Vehicle Inspections (RBPS Metric 3.4)

What method type is used to inspect inbound employee vehicles (POV)?

[Q:9.03-15963, Q:29.03-17116]

- Not allowed on site
- Cursory inspection
- Random inspection
- Not applicable

If "Random inspection" is selected, enter the amount.

[Q:9.03-16192, Q:29.03-17117]

- No inspection
- <5% random inspection
- >=5% random inspection
- >=15% random inspection
- >=30% random inspection
- >=50% random inspection
- 100% inspection

What method type is used to inspect inbound company vehicles?

[Q:9.03-16199, Q:29.03-17118]

- Not allowed on site
- Cursory inspection
- Random inspection
- Not applicable

If "Random inspection" is selected, enter the amount.

[Q:9.03-16200, Q:29.03-17119]

- No inspection
- <5% random inspection
- >=5% random inspection
- >=15% random inspection
- >=30% random inspection
- >=50% random inspection
- 100% inspection

What method type is used to inspect inbound contractor vehicles?

[Q:9.03-16201, Q:29.03-17120]

- Not allowed on site
- Cursory inspection
- Random inspection
- Not applicable

If "Random inspection" is selected, enter the amount.

[Q:9.03-16202, Q:29.03-17121]

- No inspection
- <5% random inspection
- >=5% random inspection
- >=15% random inspection
- >=30% random inspection
- >=50% random inspection
- 100% inspection

What method type is used to inspect inbound delivery vehicles?

[Q:9.03-16203, Q:29.03-17122]

- Not allowed on site
- Cursory inspection
- Random inspection
- Not applicable

If "Random inspection" is selected, enter the amount.

[Q:9.03-16204, Q:29.03-17123]

- No inspection
- <5% random inspection
- >=5% random inspection
- >=15% random inspection
- >=30% random inspection
- >=50% random inspection
- 100% inspection

What method type is used to inspect inbound visitor vehicles?

[Q:9.03-16205, Q:29.03-17124]

- Not allowed on site
- Cursory inspection
- Random inspection
- Not applicable

If "Random inspection" is selected, enter the amount.

[Q:9.03-16206, Q:29.03-17125]

- No inspection
- <5% random inspection
- >=5% random inspection
- >=15% random inspection
- >=30% random inspection
- >=50% random inspection
- 100% inspection

Inbound Truck and Rail Cars (RBPS Metric 3.4)

Select "Yes" for all the inspection methods that the facility uses for inbound truck and rail cars.

Inspection Methods [Q:9.03-16209, Q:29.03-17126]	Yes	No
Facility inspects trucks and rail cars upon entering the facility.	<input type="radio"/>	<input type="radio"/>
Facility inspects trucks and rail cars prior to loading.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description. [Q:9.03-16210, Q:29.03-17127]

Outbound Vehicle Inspections (RBPS Metric 3.4)

Are vehicles allowed access into Theft COI areas?

[Q:9.04-18860, Q:29.04-23098]

- Yes
- No

If "No" is selected, skip the rest of the Outbound Vehicle Inspections (RBPS Metric 3.4) related questions.

What method type is used to inspect outbound employee vehicles (POV) from Theft COI Areas?

[Q:9.045-16211, Q:29.045-17128]

- Not allowed on site
- Cursory inspection
- Random inspection
- Not applicable

If "Random inspection" is selected, enter the amount.

[Q:9.045-16212, Q:29.045-17129]

- No inspection
- <5% random inspection
- >=5% random inspection
- >=15% random inspection
- >=30% random inspection
- >=50% random inspection
- 100% inspection

What method type is used to inspect outbound company vehicles from Theft COI Areas?

[Q:9.045-16213, Q:29.045-17130]

- Not allowed on site
- Cursory inspection
- Random inspection
- Not applicable

If "Random inspection" is selected, enter the amount.

[Q:9.045-16214, Q:29.045-17131]

- No inspection
- <5% random inspection
- >=5% random inspection
- >=15% random inspection
- >=30% random inspection
- >=50% random inspection
- 100% inspection

What method type is used to inspect outbound contractor vehicles from Theft COI Areas?

[Q:9.045-16215, Q:29.045-17132]

- Not allowed on site
- Cursory inspection
- Random inspection
- Not applicable

If "Random inspection" is selected, enter the amount.

[Q:9.045-16216, Q:29.045-17133]

- No inspection
- <5% random inspection
- >=5% random inspection
- >=15% random inspection
- >=30% random inspection
- >=50% random inspection
- 100% inspection

What method type is used to inspect outbound delivery vehicles from Theft COI Areas?

[Q:9.045-16217, Q:29.045-17134]

- Not allowed on site
- Cursory inspection
- Random inspection
- Not applicable

If "Random inspection" is selected, enter the amount.

[Q:9.045-16218, Q:29.045-17135]

- No inspection
- <5% random inspection
- >=5% random inspection
- >=15% random inspection
- >=30% random inspection
- >=50% random inspection
- 100% inspection

What method type is used to inspect outbound visitor vehicles from Theft COI Areas?

[Q:9.045-16219, Q:29.045-17136]

- Not allowed on site
- Cursory inspection
- Random inspection
- Not applicable

If "Random inspection" is selected, enter the amount.

[Q:9.045-16220, Q:29.045-17137]

- No inspection
- <5% random inspection
- >=5% random inspection
- >=15% random inspection
- >=30% random inspection
- >=50% random inspection
- 100% inspection

Inbound Item Inspections (RBPS Metric 3.4)

What method is used to inspect items hand-carried by inbound employees?

[Q:9.05-16197, Q:29.05-17138]

- No inspection
- <5% random inspection
- >=5% random inspection
- >=15% random inspection
- >=30% random inspection
- >=50% random inspection
- 100% inspection

What method is used to inspect items hand-carried by inbound regular contractors?

[Q:9.05-16221, Q:29.05-17139]

- No inspection
- <5% random inspection
- >=5% random inspection
- >=15% random inspection
- >=30% random inspection
- >=50% random inspection
- 100% inspection

What method is used to inspect items hand-carried by inbound temporary contractors?

[Q:9.05-16222, Q:29.05-17140]

- No inspection
- <5% random inspection
- >=5% random inspection
- >=15% random inspection
- >=30% random inspection
- >=50% random inspection
- 100% inspection

What method is used to inspect items hand-carried by inbound visitors?

[Q:9.05-16223, Q:29.05-17141]

- No inspection
- <5% random inspection
- >=5% random inspection
- >=15% random inspection
- >=30% random inspection
- >=50% random inspection
- 100% inspection

Outbound Item Inspections (RBPS Metric 3.4)

What method is used to inspect items hand-carried by employees outbound from Theft COI Areas?

[Q:9.06-16224, Q:29.06-17142]

- No inspection
- <5% random inspection
- >=5% random inspection
- >=15% random inspection
- >=30% random inspection
- >=50% random inspection
- 100% inspection

What method is used to inspect items hand-carried by regular contractors outbound from Theft COI Areas?

[Q:9.06-16225, Q:29.06-17143]

- No inspection
- <5% random inspection
- >=5% random inspection
- >=15% random inspection
- >=30% random inspection
- >=50% random inspection
- 100% inspection

What method is used to inspect items hand-carried by temporary contractors outbound from Theft COI Areas?

[Q:9.06-16226, Q:29.06-17144]

- No inspection
- <5% random inspection
- >=5% random inspection
- >=15% random inspection
- >=30% random inspection
- >=50% random inspection
- 100% inspection

What method is used to inspect items hand-carried by visitors outbound from Theft COI Areas?

[Q:9.06-16227, Q:29.06-17145]

- No inspection
- <5% random inspection
- >=5% random inspection
- >=15% random inspection
- >=30% random inspection
- >=50% random inspection
- 100% inspection

Identification Verification System (RBPS Metric 3.1)

Select "Yes" for all the general measures that are used to verify the identity of individuals at the facility.

General Identification Methods [Q:9.07-16229, Q:29.07-17146]	Yes	No
All individuals being admitted to the facility must present a valid identification prior to being admitted to the facility.	<input type="radio"/>	<input type="radio"/>
The facility has implemented a contraband screening program to preclude the introduction of weapons, explosives, drugs, etc. into the facility.	<input type="radio"/>	<input type="radio"/>
The facility has implemented and maintains a facility personnel identification program/system to identify personnel authorized access into the facility and restricted/secure areas.	<input type="radio"/>	<input type="radio"/>
The facility has implemented a vehicle inspection program to preclude the introduction of weapons, explosives, drugs, unauthorized personnel, etc. into the facility.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description. [Q:9.07-16230, Q:29.07-17147]

Personnel Access Control (RBPS Metric 3.1)

Select "Yes" for all methods that are used by personnel to gain access to the facility.

Personnel Access Control [Q:9.07-16250, Q:29.07-17148]	Yes	No
Personnel access into the facility is through a manned/monitored portal(s) or gate(s).	<input type="radio"/>	<input type="radio"/>
The personnel access portal/gate can be secured to prevent access.	<input type="radio"/>	<input type="radio"/>
Personnel identities are checked/verified against their assigned access credential.	<input type="radio"/>	<input type="radio"/>
Facility uses personnel anti-pass back devices (turnstiles) activated by electronic access systems, i.e., badges.	<input type="radio"/>	<input type="radio"/>
ID check performed at Facility outer perimeter.	<input type="radio"/>	<input type="radio"/>
ID check performed at Facility internal restricted areas.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description. [Q:9.07-16251, Q:29.07-17149]

Are badges required at the facility?

[Q:9.07-16252, Q:29.07-17150]

- Yes
- No

If "No" is selected, go to Visitor Access (RBPS Metric 3.1).

Control Measures and Badges (RBPS Metric 3.1)

Select "Yes" for all the control measures that are used at the facility.

Control Measures [Q:9.08-16253, Q:29.08-17151]	Yes	No
Badges are required to be displayed at all times, unless the wearing of the badge represents a safety or operational concern.	<input type="radio"/>	<input type="radio"/>
Facility identification credentials are controlled and retrieved from individuals when employment is terminated, access is not needed due to contract termination, or transfer to another facility.	<input type="radio"/>	<input type="radio"/>
Badges are under the control of the individual assigned the badge at all times.	<input type="radio"/>	<input type="radio"/>
Badges issued are tamper resistant.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description. [Q:9.08-16254, Q:29.08-17152]

Control Measures and Badges (RBPS Metric 3.1)

Select "Yes" for all the manners that photo badges are used at the facility.

Photo Badges [Q:9.08-16255, Q:29.08-17153]	Yes	No
A numbered, photo ID is provided to all individuals authorized routine access into the facility.	<input type="radio"/>	<input type="radio"/>
The photo ID badge indicates the area(s) that an individual is authorized to access within the facility.	<input type="radio"/>	<input type="radio"/>
Facility does not use photo ID badges.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description. [Q:9.08-16256, Q:29.08-17154]

Control Measures and Badges (RBPS Metric 3.1)

Select "Yes" for all the manners that non-photo badges are used at the facility.

Non-Photo Badges [Q:9.08-16257, Q:29.08-17155]	Yes	No
Visitors and non-routine individuals permitted access into the facility are provided with a numbered, non-photo badge.	<input type="radio"/>	<input type="radio"/>
Non-photo badges indicated that the individual is to be escorted.	<input type="radio"/>	<input type="radio"/>
Non-photo badges indicate the area(s) within the facility that do not require an escort.	<input type="radio"/>	<input type="radio"/>
Non-photo badges should be readily distinguishable from other badges.	<input type="radio"/>	<input type="radio"/>
Facility does not use non-photo badges.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description. [Q:9.08-16258, Q:29.08-17156]

Types of Badges Used at the Facility by Each Type of Employee or Visitor.

Select Yes for all the types of badges used at the facility by each type of employee or visitor.

Type of Badge Used	Regular Employee [Q:9.08-18333, Q:29.08-18361]	Full-time Contractor [Q:9.08-18334, Q:29.08-18362]	Temporary Contractor [Q:9.08-18335, Q:29.08-18363]	Visitor [Q:9.08-18336, Q:29.08-18364]	N/A [Q:9.08-18337, Q:29.08-18365]
Government issued photo ID	<input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No
Site-specific photo ID.	<input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No
Site-specific photo ID w/electronic access control.	<input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No

Type of Badge Used	Regular Employee [Q:9.08-18333, Q:29.08-18361]	Full-time Contractor [Q:9.08-18334, Q:29.08-18362]	Temporary Contractor [Q:9.08-18335, Q:29.08-18363]	Visitor [Q:9.08-18336, Q:29.08-18364]	N/A [Q:9.08-18337, Q:29.08-18365]
Non-photo ID	<input type="radio"/> Yes <input type="radio"/> No				
Site-specific photo ID w/electronic access control.	<input type="radio"/> Yes <input type="radio"/> No				
No ID required	<input type="radio"/> Yes <input type="radio"/> No				

Visitor Access (RBPS Metric 3.1)

Select "Yes" for all the escort policies in place at the facility.

Escort Policies [Q:9.09-16277, Q:29.09-17165]	Yes	No
Visitors and individuals shall be escorted while within areas of the facility that require them to be escorted.	<input type="radio"/>	<input type="radio"/>
Individuals required to be escorted are not permitted access until their escort arrives and takes custody of them.	<input type="radio"/>	<input type="radio"/>
Individuals serving as escorts are briefed on their responsibilities as an escort.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description. [Q:9.09-16278, Q:29.09-17166]

Does the facility have an access control system (ACS)?

[Q:9.09-16279, Q:29.09-17167]

- Yes
- No

If "No" is selected, go to Vehicle Restrictions (RBPS Metric 3.3).

Access Control System Interface (RBPS Metric 3.1)

Select "Yes" for all the ACS interfaces at the facility.

Access Control System Interfaces [Q:9.1-16280, Q:29.1-17168]	Yes	No
Barcode Reader	<input type="radio"/>	<input type="radio"/>
Biometric Readers	<input type="radio"/>	<input type="radio"/>
Magnetic Reader	<input type="radio"/>	<input type="radio"/>
Mechanical pushbutton lockset	<input type="radio"/>	<input type="radio"/>
Numeric Pad, personal access code	<input type="radio"/>	<input type="radio"/>
Numeric Pad, common access code	<input type="radio"/>	<input type="radio"/>
Proximity Reader	<input type="radio"/>	<input type="radio"/>
Smart Card Reader, contact	<input type="radio"/>	<input type="radio"/>
Smart Card Reader, contactless	<input type="radio"/>	<input type="radio"/>
Token/Fob readers	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description. [Q:9.1-16281, Q:29.1-17169]

Where can the ACS be controlled?

[Q:9.1-16332, Q:29.1-17170]

- Local at the facility
- Another company facility
- Remote by third-party contractor
- Other
- Not Applicable

If "Other" is selected, enter a description. [Q:9.1-16333, Q:29.1-17171]

Where can the ACS be administrated?

[Q:9.1-16334, Q:29.1-17172]

- Local at the facility
- Another company facility
- Remote by third-party contractor
- Other
- Not Applicable

If "Other" is selected, enter a description. [Q:9.1-16335, Q:29.1-17173]

Access Control System Interface (RBPS Metric 3.1)

Select "Yes" if the ACS is monitored in the location.

Monitoring Location [Q:9.1-16336, Q:29.1-17174]	Yes	No
Local, at the facility	<input type="radio"/>	<input type="radio"/>
Another company facility	<input type="radio"/>	<input type="radio"/>
Remote, by third-party	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description. [Q:9.1-16337, Q:29.1-17175]

Vehicle Restrictions (RBPS Metric 3.3)

Select "Yes" for all the vehicle access restrictions at the facility.

Vehicle Access Restrictions [Q:9.11-16283, Q:29.11-17176]	Yes	No
Vehicle access into the facility is through a manned or monitored gate(s).	<input type="radio"/>	<input type="radio"/>

Vehicle Access Restrictions [Q:9.11-16283, Q:29.11-17176]	Yes	No
The vehicle gate can be secured to prevent access by a vehicle.	<input type="radio"/>	<input type="radio"/>
Only authorized vehicles are permitted to access the facility through the gate.	<input type="radio"/>	<input type="radio"/>
Rejection lane prior to site access.	<input type="radio"/>	<input type="radio"/>
Vehicle sally port gate entrance for delivery vehicles.	<input type="radio"/>	<input type="radio"/>
Separate access gate for contractor personnel.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description. [Q:9.11-16284, Q:29.11-17177]

Select "Yes" for all the vehicle identification measures at the facility.

Vehicle Identification [Q:9.11-16285, Q:29.11-17178]	Yes	No
Vehicle identification program	<input type="radio"/>	<input type="radio"/>
Radio Frequency ID (RFID) vehicle tag and reader system	<input type="radio"/>	<input type="radio"/>
License plate recognition system	<input type="radio"/>	<input type="radio"/>
Known and approved shippers	<input type="radio"/>	<input type="radio"/>
Valid bill of lading for delivery to the facility is presented	<input type="radio"/>	<input type="radio"/>
Site-issued vehicle ID system	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description. [Q:9.11-16286, Q:29.11-17179]

Select "Yes" for all the traffic calming/speed reduction measures used at the facility.

Traffic Calming [Q:9.11-16287, Q:29.11-17180]	Yes	No
Serpentine traffic pattern/barriers	<input type="radio"/>	<input type="radio"/>
Traffic circle	<input type="radio"/>	<input type="radio"/>
Speed humps or tables	<input type="radio"/>	<input type="radio"/>
Barrier arms/gates, movable	<input type="radio"/>	<input type="radio"/>
Bollards, movable	<input type="radio"/>	<input type="radio"/>
Wedge barrier, movable	<input type="radio"/>	<input type="radio"/>
Traffic control island with vehicle barriers	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description. [Q:9.11-16288, Q:29.11-17181]

Parking Restrictions (RBPS Metric 3.3)

Select "Yes" for all the employee parking restrictions at the facility.

Employee Parking Restrictions [Q:9.12-16292, Q:29.12-17182]	Yes	No
Personally Owned Vehicles (POVs) allowed to park inside the perimeter fence.	<input type="radio"/>	<input type="radio"/>
Some POVs allowed to park inside the perimeter fence.	<input type="radio"/>	<input type="radio"/>
No POVs are allowed inside the perimeter fence.	<input type="radio"/>	<input type="radio"/>
Only "Company-authorized" vehicles are allowed inside the perimeter fence.	<input type="radio"/>	<input type="radio"/>
POVs are allowed in designated parking areas outside the perimeter fence.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description. [Q:9.12-16297, Q:29.12-17183]

Select "Yes" for all the contractor parking restrictions at the facility.

Contractor Parking Restrictions [Q:9.12-16298, Q:29.12-17184]	Yes	No
Personally Owned Vehicles (POVs) allowed to park inside the perimeter fence.	<input type="radio"/>	<input type="radio"/>
Some POVs allowed to park inside the perimeter fence.	<input type="radio"/>	<input type="radio"/>
No POVs are allowed inside the perimeter fence.	<input type="radio"/>	<input type="radio"/>
Only "Company-authorized" vehicles are allowed inside the perimeter fence.	<input type="radio"/>	<input type="radio"/>
POVs are allowed in designated parking areas outside the perimeter fence.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description. [Q:9.12-16299, Q:29.12-17185]

Select "Yes" for all the delivery parking restrictions at the facility.

Delivery Parking Restrictions [Q:9.12-16317, Q:29.12-17186]	Yes	No
Delivery vehicles may park inside the perimeter fence.	<input type="radio"/>	<input type="radio"/>
Some delivery vehicles may park inside the perimeter fence.	<input type="radio"/>	<input type="radio"/>
No delivery vehicles may park on site without an escort.	<input type="radio"/>	<input type="radio"/>
Delivery vehicles are staged in a secure area outside the perimeter fence.	<input type="radio"/>	<input type="radio"/>
Delivery vehicles are staged in a secure area inside the perimeter fence.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description. [Q:9.12-16319, Q:29.12-17187]

Select "Yes" for all the visitor parking restrictions at the facility.

Visitor Parking Restrictions [Q:9.12-16328, Q:29.12-17188]	Yes	No
Personally Owned Vehicles (POVs) allowed to park inside the perimeter fence.	<input type="radio"/>	<input type="radio"/>
Some POVs allowed to park inside the perimeter fence.	<input type="radio"/>	<input type="radio"/>
No POVs are allowed inside the perimeter fence.	<input type="radio"/>	<input type="radio"/>
Only "Company-authorized" vehicles are allowed inside the perimeter fence.	<input type="radio"/>	<input type="radio"/>
POVs are allowed in designated parking areas outside the perimeter fence.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description. [Q:9.12-16329, Q:29.12-17189]

Planned Measures

Describe any planned security measures that the facility wants DHS to consider in determining the satisfaction of the RBPS. [Q:9.88-15196, Q:29.88-17192]

For more information, refer to the SSP instructions.

Proposed Measures

Does the facility have any proposed security measures for satisfying this RBPS that it wants to share with DHS? In the response to this question, the facility may share with DHS any existing or planned security measures the facility proposes to remove or eliminate to include a general timeline for such action. In the response to this question, the facility may also identify any existing or planned security measures which the facility has identified in this RBPS section, but which the facility does not wish DHS to include in evaluating its SSP for approval. Please see section 4.1.3 and 5.1.3 of the CSAT Site Security Plan Instructions for more detail. [Q:9.89-15201, Q:29.89-17193]

For more information, refer to the SSP instructions.

This page intentionally left blank.

RBPS 4 – Detect, Deter, and Delay

Please be sure you are familiar with this RBPS, the SSP instructions and RBPS Guidance before answering this question.

Does the facility have any existing, planned, or proposed security measures for RBPS 4?
[Q:10.0-18664]

- Yes
- No

If "No" is selected, skip the rest of RBPS 4.

Anti-Vehicle (RBPS Metric 4.2)

Anti-Vehicle Measure

What is the DOS K Rating on the anti-vehicle measure? [Q:10.015-18856]

(Choose One: Not Applicable, DOS K Rating 0, DOS K Rating 4, DOS K Rating 8, DOS K Rating 12, Other, Unknown)

Does the measure have a backup power supply? [Q:10.015-18857]

		Yes	No	Not Applicable
Berm		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Anti-vehicle cable		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Beam		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Bollard		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Cable-beam / Cantilever		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Drop arm		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
K-rail		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Embankment		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Jersey barrier		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Wedge		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vehicle capture net		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Case-hardened chains and locks		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Planter		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Chain link gate reinforcement		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Cable barriers		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Drum and cable barriers		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Dragnet		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Anti-Vehicle Measure

What is the DOS K Rating on the anti-vehicle measure? [Q:10.015-18856]

(Choose One: Not Applicable, DOS K Rating 0, DOS K Rating 4, DOS K Rating 8, DOS K Rating 12, Other, Unknown)

Does the measure have a backup power supply? [Q:10.015-18857]

		Yes	No	Not Applicable
Removable nuisance barrier	<input type="text"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Guardrail	<input type="text"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Motorized barricade	<input type="text"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Hydraulic barricade	<input type="text"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Electronic barrier gate	<input type="text"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Tire-penetrating traffic barrier (One way tire trendles)	<input type="text"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Portable roadblock tire-puncturing device	<input type="text"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="text"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description of the "Other" measure: [Q:10.015-18859]

Traffic Calming/Speed Reduction (RBPS Metric 4.2)

What is the DOS K Rating on the traffic calming/speed reduction measure? [Q:10.02-15241]

Traffic Calming Measure

DOS K Rating

(Choose One: Not Applicable, DOS K Rating 0, DOS K Rating 4, DOS K Rating 8, DOS K Rating 12, Other, Unknown)

Serpentine traffic pattern/barriers	
Traffic circle	
Speed humps or tables	
Barrier arms/gates, movable	
Bollards, movable	
Wedge barrier, movable	
Traffic control island with vehicle barriers	
Other	

If "Other" is selected, enter a description of the "Other" measure: [Q:10.02-15242]

Security Lighting (RBPS Metric 4.1)

Does the facility provide and maintain sufficient illumination levels to permit security and facility personnel to safely perform their duties and permit the surveillance of the facility? [Q:10.05-15251]

- Yes
- Partial
- No

If "No" is selected, go to Stationary Posts (RBPS Metric 4.1 and 4.4)

Security Lighting (RBPS Metric 4.1)

Does the security lighting have a backup power supply? [Q:10.06-15252]

- Yes
- No

Lighting Area

Indicate the brightness of the security area.
[Q:10.07-15256]

Indicate lighting units.
[Q:10.07-22780]
(Choose Lumens or Foot-candles)

The facility provides and maintains sufficient illumination levels to permit security and facility personnel to safely perform their duties and permit the surveillance of the facility.

General street lighting

Site perimeter lighting

Security-specific lighting

Operational lighting

Portable lighting

Security gates lighting

Critical locations lighting

Other

If "Other" is selected, enter a description: [Q:10.06-15254]

What percentage of the security gates are covered? [Q:10.07-16268]

Only answer this question if "Security Gates Lighting" is one of the selections for question [Q:10.07-15256], "Indicate the brightness of the security area"

What percentage of the critical locations are covered? [Q:10.07-16270]

Only answer this question if "Critical Locations Lighting" is one of the selections for question [Q:10.07-15256], "Indicate the brightness of the security area"

Stationary Posts (RBPS Metric 4.1 and 4.4)

Select "Yes" for all the stationary posts present at the facility: [Q:10.08-15279]

Stationary Post	Yes	No
Security command center	<input type="radio"/>	<input type="radio"/>
Main personnel entrance	<input type="radio"/>	<input type="radio"/>
Main vehicle gate	<input type="radio"/>	<input type="radio"/>
Roving patrols	<input type="radio"/>	<input type="radio"/>
Special posts	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:10.08-22776]

Structure (RBPS Metric 4.4)

Does the facility have security structures? [Q:10.09-15281]

- Yes
- No

If "No" is selected, go to Controls (RBPS Metric 4.4)

Structure (RBPS Metric 4.4)

Enter "Yes" for the choices that are applicable to the facility: [Q:10.1-15282]

Structure Classification	Yes	No
Security structures are provided for protection against the elements.	<input type="radio"/>	<input type="radio"/>
Security structures are provided with HVAC systems.	<input type="radio"/>	<input type="radio"/>
Security structures are provided for defensive purposes.	<input type="radio"/>	<input type="radio"/>
Security structures are bullet-resistant.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:10.1-15283]

Controls (RBPS Metric 4.4)

Controls	Enter "Yes" for the choices that are applicable to the facility: [Q:10.11-15284]		Is there an associated backup power supply with this item? [Q:10.11-15285]	
	Yes	No	Yes	No
Gate/barrier controls are provided within the structure.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Wired and wireless communications are provided within the structure.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Intrusion detection system workstation.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Access control system workstation.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Surveillance system workstation.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:10.11-22782]

Mobile Patrols (RBPS Metric 4.1)

Indicate "Yes" for the type of mobile patrols utilized at the facility: [Q:10.12-15292]

Mobile Post	Yes	No	Not Applicable
Foot patrols	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vehicle patrols	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
K-9 patrols	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Waterborne patrols	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Airborne patrols	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other mobile posts	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:10.12-23040]

Process Controls (General Data Collection - RBPS 4)

What type of process control functions does the facility have? [Q:10.13-15301]

- Both security and operational functions
- Security functions
- Operational functions
- Neither Security nor operational functionality
- Other

If "Other" is selected, enter a description: [Q:10.13-15356]

CCTV (RBPS Metric 4.3)

Does the facility utilize a CCTV system for facility surveillance? [Q:10.17-15348]

- Yes
- No

Mobile Patrols (RBPS Metric 4.1)

Indicate "Yes" for the type of mobile patrols utilized at the facility: [Q:10.12-15292]

Mobile Post	Yes	No	Not Applicable
Foot patrols	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vehicle patrols	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
K-9 patrols	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Waterborne patrols	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Airborne patrols	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other mobile posts	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:10.12-23040]

Process Controls (General Data Collection - RBPS 4)

What type of process control functions does the facility have? [Q:10.13-15301]

- Both security and operational functions
- Security functions
- Operational functions
- Neither Security nor operational functionality
- Other

If "Other" is selected, enter a description: [Q:10.13-15356]

CCTV (RBPS Metric 4.3)

Does the facility utilize a CCTV system for facility surveillance? [Q:10.17-15348]

- Yes
- No

If "No" is selected, go to Adversary Delay (RBPS Metric 4.1)

CCTV (RBPS Metric 4.3)

Does the CCTV system have a backup power supply? [Q:10.18-15359]

- Yes
- No

Does the CCTV system cover the area?: [Q:10.18-15360]

Area	Yes	Partial	No	Not Applicable
The site provides direct and remote surveillance at critical locations identified in the SVA to detect sabotage.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Surveillance is provided for loading areas.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Surveillance is provided for unloading areas.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:10.18-15361]

Is the surveillance system integrated with the access control system? [Q:10.18-15362]

- Yes
- No

Is the surveillance system integrated with the intrusion detection system? [Q:10.18-15363]

- Yes
- No

Where can the CCTV system be controlled? [Q:10.18-15366]

- Local at the facility
- Another company facility
- Remote by third-party contractor
- Other
- Not Applicable

If “Other” is selected, enter a description: [Q:10.18-15367]

Where can the CCTV system be administrated? [Q:10.18-15368]

- Local at the facility
- Another company facility
- Remote by third-party contractor
- Other
- Not Applicable

If “Other” is selected, enter a description: [Q:10.18-15369]

Is the CCTV system monitored here? [Q:10.18-15370]

Location	Yes	Partial	No
Local, at the facility	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Another company facility	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Remote, by third-party	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If “Other” is selected, enter a description: [Q:10.18-15371]

What best describes how the CCTV system is staffed and monitored? [Q:10.18-15372]

- System monitoring and control by dedicated control room operator.
- System monitoring an ancillary responsibility of control room operator.
- System monitoring and control by dedicated security force member.
- System monitoring an ancillary responsibility of security force member.
- Other

If "Other" is selected, enter a description: [Q:10.18-15373]

CCTV Facility Coverage (RBPS Metric 4.3)

Enter the percent of the perimeter fencing monitored via CCTV. [Q:10.18-15376]

Enter the percent of gates that are monitored via CCTV. [Q:10.18-15377]

Enter the percent of critical locations (loading/unloading areas, storage vessels, etc.) monitored via CCTV. [Q:10.18-15378]

CCTV (RBPS Metric 4.3)

Does the facility use the CCTV feature? [Q:10.19-15379]

Camera Technology	Yes	No
No light level	<input type="radio"/>	<input type="radio"/>
Low light level	<input type="radio"/>	<input type="radio"/>
Day/night switching	<input type="radio"/>	<input type="radio"/>
Color	<input type="radio"/>	<input type="radio"/>
Black and white	<input type="radio"/>	<input type="radio"/>
Infrared imaging	<input type="radio"/>	<input type="radio"/>
Thermal imaging	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:10.19-15380]

Does the facility use the CCTV feature? [Q:10.19-15381]

Camera Type	Yes	No
Fixed view	<input type="radio"/>	<input type="radio"/>
Pan-tilt-zoom view	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:10.19-15382]

Does the facility use the CCTV feature? [Q:10.19-15383]

Camera Communication	Yes	No
Analog/coaxial	<input type="radio"/>	<input type="radio"/>
Digital, wired	<input type="radio"/>	<input type="radio"/>
Digital, wired with Power Over Ethernet (PoE)	<input type="radio"/>	<input type="radio"/>
Digital, wireless	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:10.19-15384]

Does the facility use the CCTV feature? [Q:10.19-15385]

Camera Controller	Yes	No
Digital recording/controller combination	<input type="radio"/>	<input type="radio"/>
Direct camera control	<input type="radio"/>	<input type="radio"/>
Matrix switcher	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If “Other” is selected, enter a description: [Q:10.19-15386]

Does the facility use the CCTV feature? [Q:10.19-15387]

Recording Medium	Yes	No
Analog/tape	<input type="radio"/>	<input type="radio"/>
Digital	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If “Other” is selected, enter a description: [Q:10.19-15388]

Adversary Delay (RBPS Metric 4.1)

Does the facility provide additional internal access control and delay barriers to delay an adversary within the facility? [Q:10.2-15389]

- Yes
- No
- Other

If “Other” is selected, enter a description: [Q:10.2-15390]

Locking/Control Devices (RBPS Metric 4.1)

Select "Yes" if the facility has the locking/control device: [Q:10.26-15423]

Locking/Control Device	Yes	Partial	No
Magnetic locks	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Gate operators	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Electric strike	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Movable barrier controllers	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Electric lockset	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Electrified panic hardware	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Electric deadbolt	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Locking/control devices have a backup power supply	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:10.26-15424]

Ceiling/Roof (RBPS Metric 4.1)

Does the facility have grilles or other barriers at skylights and louvers over 96 square inches? [Q:10.27-15428]

- Yes
- No
- Other

If "Other" is selected, enter a description: [Q:10.27-15429]

Barrier Upgrades (RBPS Metric 4.1)

Select "Yes" for all the barrier upgrades that the facility utilizes: [Q:10.29-15432]

Locking/Control Device	Yes	Partial	No
Grates placed on culverts inside the facility	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Manholes are locked with security fastener/lock	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Hardened site openings larger than 96 square inches	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Enhanced climb/cut resistant fencing or walls	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Foundation enhancements for fencing to prevent tunneling	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Burglar-resistant glass	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:10.29-15433]

Key Inventory/Control Program (RBPS Metric 4.1)

Does the facility have a key/lock, combination, and access credential control and accountability program? [Q:10.3-15434]

- Yes
- No
- Other

If "No" is selected, go to Security Force (RBPS Metric 4.5)

If "Other" is selected, enter a description: [Q:10.3-15436]

Key Inventory/Controls (RBPS Metric 4.1)

Select "Yes" for all the key inventory/controls the facility has: [Q:10.31-15439]

Key Inventory/Control	Yes	No
3 rd party	<input type="radio"/>	<input type="radio"/>
Company	<input type="radio"/>	<input type="radio"/>
Security department	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:10.31-15441]

Control (RBPS Metric 4.1)

Select "Yes" for all the key controls the facility has: [Q:10.31-15442]

Key Control	Yes	No
A log of the issuance of keys, locks, combinations and access credentials is maintained by the facility.	<input type="radio"/>	<input type="radio"/>
Keys, locks, combinations, and access credentials are only issues to authorized individual.	<input type="radio"/>	<input type="radio"/>
Keys, locks, combinations, and access credentials used at the facility are controlled to reduce possibility of compromise.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:10.31-15444]

Compromise (RBPS Metric 4.1)

Select "Yes" if the facility follows the procedure: [Q:10.31-15446]

Compromise	Yes	Partial	No
Keys, locks, combinations, and access credentials are changed on a periodic basis.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Keys, locks, combinations, and access credentials are changed when there is suspicion of or they have been compromised.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The key/lock system is re-keyed after a master, core or change key has been lost.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:10.31-15448]

Inventory (RBPS Metric 4.1)

How frequently (in weeks) is an inventory of keys conducted? [Q:10.31-15451]

How frequently (in weeks) is an inventory of locks conducted? [Q:10.31-18329]

How frequently (in weeks) is an inventory of key and lock combinations conducted? [Q:10.31-18330]

How frequently (in weeks) is an inventory of access credentials conducted? [Q:10.31-18331]

Security Force (RBPS Metric 4.5)

Does the facility have an onsite security force? [Q:10.32-15456]

- Yes
- No

If "No" is selected, go to Posted Personnel (RBPS Metric 4.5)

Security Force (RBPS Metric 4.5)

Does the facility use the security force equipment? [Q:10.33-15457]

Equipment	Yes	No
Uniform	<input type="radio"/>	<input type="radio"/>
Radio/wireless communication	<input type="radio"/>	<input type="radio"/>
Handcuffs/res	<input type="radio"/>	<input type="radio"/>
Baton	<input type="radio"/>	<input type="radio"/>
Less-lethal chemical countermeasure (e.g., mace)	<input type="radio"/>	<input type="radio"/>
Less-lethal electrical countermeasure (e.g., taser)	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:10.33-15458]

Does the facility use the security force weapon? [Q:10.33-15459]

Weapons	Yes	No
Revolver	<input type="radio"/>	<input type="radio"/>
Automatic pistol/handgun	<input type="radio"/>	<input type="radio"/>
Shotgun	<input type="radio"/>	<input type="radio"/>
Rifle/long gun	<input type="radio"/>	<input type="radio"/>
On-site security force is not armed	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If “Other” is selected, enter a description: [Q:10.33-15460]

Security Force Personnel (RBPS Metric 4.5)

Forces On-site

What is the number of unarmed security forces on-site? [Q:10.33-15495]

What is the number of armed security forces on-site? [Q:10.33-15496]

What is the estimated time of first on-site officer to engage adversary (in min)?
[Q:10.33-15497]

Forces Off-site

What is the estimated time of the first off-site armed officer to engage adversary (in min)? [Q:10.33-15499]

What is the average response time of additional officers (in min)? [Q:10.33-15501]

Are arrival times tested and documented? [Q:10.33-15466]

- Yes
- No

Posted Personnel (RBPS Metric 4.5)

Are security personnel used to provide surveillance of areas and identify unauthorized activities and/or access to materials? [Q:10.35-15467]

- Yes
- No

Are watchmen used to provide surveillance of areas and identify unauthorized activities and/or access to materials? [Q:10.35-15468]

- Yes
- No

Do the posted personnel provide the observation? [Q:10.35-15469]

Observation	Yes	No
Person(s) provide dedicated observation at a single location.	<input type="radio"/>	<input type="radio"/>
Person(s) provide casual observation at a single location.	<input type="radio"/>	<input type="radio"/>
Person(s) provide dedicated observation while roving.	<input type="radio"/>	<input type="radio"/>
Person(s) provide casual observation while roving.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:10.35-15470]

Personnel-Based (RBPS Metric 4.5)

Select "Yes" if the facility has this type of site personnel : [Q:10.36-15471]

Personnel Category	Yes	No
Protective forces, dedicated posts/positions	<input type="radio"/>	<input type="radio"/>
Protective force, roving patrol	<input type="radio"/>	<input type="radio"/>
Operators, dedicated posts/positions	<input type="radio"/>	<input type="radio"/>
Operators, roving rounds	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:10.36-15472]

Tactical Posts (RBPS Metric 4.1 and 4.5)

Select "Yes" if the facility utilizes the post: [Q:10.37-15473]

Tactical Post	Yes	No
Choke points	<input type="radio"/>	<input type="radio"/>
Hardened/defensive positions	<input type="radio"/>	<input type="radio"/>
Hardened fighting positions	<input type="radio"/>	<input type="radio"/>
Defensive positions	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:10.37-15474]

Planned Measures

Describe any planned security measures that the facility wants DHS to consider in determining the satisfaction of the RBPS. [Q:10.88-15199]

For more information, refer to the SSP instructions.

Proposed Measures

Does the facility have any proposed security measures for satisfying this RBPS that it wants to share with DHS? In the response to this question, the facility may share with DHS any existing or planned security measures the facility proposes to remove or eliminate to include a general timeline for such action. In the response to this question, the facility may also identify any existing or planned security measures which the facility has identified in this RBPS section, but which the facility does not wish DHS to include in evaluating its SSP for approval. Please see section 4.1.3 and 5.1.3 of the CSAT Site Security Plan Instructions for more detail. [Q:10.89-15204]

For more information, refer to the SSP instructions.

This page intentionally left blank.

RBPS 5 – Shipping, Receiving, and Storage

Please be sure you are familiar with this RBPS, the SSP instructions and RBPS Guidance before answering this question.

Does the facility have any existing, planned, or proposed security measures for RBPS 5?
[Q:11.0-18674, Q:31.0-18782]

- Yes
- No

*If "No" is selected, skip the rest of RBPS 5
If answering at the Asset level, write the name of the asset for which you are providing answers.*

If answering at the Asset level, go to Know Your Customer (RBPS 5.2).

Facility Security Measures

Does the facility have facility-wide security measures for RBPS 5? [Q:11.005-18842]

- Yes
- No

If "No" is selected, skip the rest of RBPS 5.

Asset Security Measures

Does the facility have asset-specific security measures for RBPS 5 that are different from the facility-wide security measures for RBPS 5? [Q:13.005-17934]

- Yes
- No

Know Your Customer (RBPS 5.2)

Does the facility have a "Know Your Customer" program? [Q:11.01-15286, Q:31.01-16360]

- Yes
- No
- Other

If "Other" is selected, enter a description giving more information: [Q:11.01-15299, Q:31.01-16361]

Does the facility have a Product Stewardship program? [Q:11.01-15287, Q:31.01-16362]

- Yes
- No
- Other

If "Other" is selected, enter a description giving more information: [Q:11.01-15300, Q:31.01-16363]

Shipping, Receiving, and Storage Documentation (General Data Collection RBPS 5 and RBPS Metric 5.5)

What quantity of sales and purchases of hazardous materials (including COI) from manufacturers and distribution of the chemicals of interest are documented? [Q:11.02-15302, Q:31.02-16367]

- All
- Most
- None

What quantity of sales and purchases of hazardous materials (including COI) to 3rd parties are documented? [Q:11.02-15337, Q:31.02-16368]

- All
- Most
- None

Are sales and distribution of hazardous materials (including COI) cross-referenced and provide real-time review of transactions? [Q:11.02-15338, Q:31.02-16369]

- Yes
- No

Does the facility have a procedure ensuring duplicate review and validation of shipping, receiving, and delivery documents for hazardous materials (including COI)? [Q:11.02-15341, Q:31.02-16371]

- Yes
- No

Enter any other information: [Q:11.02-15342, Q:31.02-16372]

Confirmation of Shipments (RBPS Metric 5.4)

What number of shipments of feed material or products to or from the facility does the facility have procedures for confirming before allowing the shipment driver/passengers on-site? [Q:11.03-15345, Q:31.03-16373]

- All
- Most
- None

What number of in-bound and out-bound shipments of hazardous materials (including COI) does the facility conduct advanced planning and approval of? [Q:11.03-15346, Q:31.03-16374]

- All
- Most
- None

Does the facility conduct proper identification checks and verification prior to customer pickup of packaged hazardous materials (including COI)? [Q:11.03-15347, Q:31.03-16375]

- Yes
- No
- Not applicable

Photo Badge Access (General Data Collection - RBPS 5)

Is a numbered photo ID provided to all individuals authorized routine access into the facility? [Q:11.04-15355, Q:31.04-16380]

- Yes
- No

If "No" is selected, go to Carrier (RBPS Metric 5.4)

Does the photo ID badge indicate the area(s) that an individual is authorized to access within the facility? [Q:11.05-15391, Q:31.05-16381]

- Yes
- No
- Other

If "Other" is selected, enter a description of the photo ID badge: [Q:11.05-15392, Q:31.05-16382]

Carrier (RBPS Metric 5.4)

Are all shipments planned and approved in advance using known, approved, carriers? [Q:11.06-15397, Q:31.06-16383]

- Yes
- No

Have approved carriers implemented security measures to provide protection of the vehicle and materials being transported by the carrier? [Q:11.06-15398, Q:31.06-16384]

- Yes
- No

Are security surveys conducted by carriers to ensure compliance and effectiveness of security and protection measures? [Q:11.06-15399, Q:31.06-16385]

- Yes
- No

Are materials that are stored en route stored in secure facilities? [Q:11.06-15400, Q:31.06-16386]

- Yes
- No

Are systems in place to track or protect shipments en route to their destinations, such as drive call-in schedules, GPS tracking, etc.? [Q:11.06-15401, Q:31.06-16387]

- Yes
- No

Enter any other information: [Q:11.06-15402, Q:31.06-16388]

Security: Man-Portable Containers (RBPS Metric 5.1)

What number of hazardous materials (including COI) in man-portable containers have been identified and provided additional protection, such as being chained and locked or otherwise affixed to larger immobile objects or special security tie-downs? [Q:11.07-15403, Q:31.07-16390]

- All
- Most
- None

If "None" is selected, go to Inventory Controls - Purchases/Sales (RBPS Metric 5.2, 5.4, and 5.5)

Select "Yes" for all the man-portable security measures in use at the facility.

Man-Portable Container Security Measure [Q:11.08-15407, Q:31.08-16391]	Yes	No
The facility has a physical means of securing man-portable containers of hazardous materials (including COI).	<input type="radio"/>	<input type="radio"/>
Facility uses a locked rack or other tamper-evident, physical means of securing man-portable containers of Theft COI such as movement alarms on containers, entry/motion detectors and alarms for buildings or rooms where the containers are stored.	<input type="radio"/>	<input type="radio"/>
Facility stores hazardous materials (including COI) in large (50kg) bags to increase difficulty of transportation and theft.	<input type="radio"/>	<input type="radio"/>
Facility attaches portable containers of hazardous materials (including COI) to larger immobile objects.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description of the protection measure. [Q:11.08-15502, Q:31.08-16392]

Inventory Controls - Purchases/Sales (RBPS Metric 5.2, 5.4, and 5.5)

Select "Yes" for all procedures that are in place to control activities related to the purchase and sale of hazardous materials (including COI).

Procedure [Q:11.09-15503, Q:31.09-16393]	Yes	No
The facility has a procedure to refuse the sale of hazardous materials (including COI) unless consumers produce identification and retailers keep accurate records of transactions. The facility verifies and/or evaluates customer's on-site security.	<input type="radio"/>	<input type="radio"/>
The facility has a procedure to review all shipping, receiving and delivery of hazardous materials (including COI).	<input type="radio"/>	<input type="radio"/>
Facility has a shipment confirmation program that includes advance planning and approval for receiving and delivering of hazardous materials (including COI).	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description of the procedure. [Q:11.09-15628, Q:31.09-16394]

Select "Yes" for all procedures that are in place to control activities related to the purchase and sale of hazardous materials (including COI).

Procedure [Q:11.1-15570, Q:31.1-16395]	Yes	No
The facility conducts a site visit to the customer's business location.	<input type="radio"/>	<input type="radio"/>
The facility has a policy to refuse to sell hazardous materials (including COI) to customers that do not meet established customer qualification criteria.	<input type="radio"/>	<input type="radio"/>
The facility verifies and/or evaluates customer's on-site security.	<input type="radio"/>	<input type="radio"/>
The facility verifies customer's shipping address is a valid business location.	<input type="radio"/>	<input type="radio"/>
The facility ensures material is being delivered to a known, approved individual or entity.	<input type="radio"/>	<input type="radio"/>
The facility ensures material is being received from a known, approved individual or entity.	<input type="radio"/>	<input type="radio"/>
The facility confirms the customer's financial status.	<input type="radio"/>	<input type="radio"/>

Procedure [Q:11.1-15570, Q:31.1-16395]	Yes	No
The facility establishes normal business-to-business payment terms and methods that will prevent cash sales to customers.	<input type="radio"/>	<input type="radio"/>
The facility confirms and verifies that the customer's end use of hazardous materials (including COI) is a valid end use.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description of the check. [Q:11.1-15630, Q:31.1-16396]

Inventory Controls - Storage/Monitoring (RBPS Metric 5.1 and General Data Collection RBPS 5)

Select "Yes" for all measures that are in place relating to the storage of hazardous materials (including COI).

Protection Measure [Q:11.11-15573, Q:31.11-16397]	Yes	No
The facility has separate storage areas for hazardous materials (including COI).	<input type="radio"/>	<input type="radio"/>
The facility restricts access to the separate storage areas for hazardous materials (including COI).	<input type="radio"/>	<input type="radio"/>
The facility has the ability to know where its hazardous materials (including COI) are located at all times.	<input type="radio"/>	<input type="radio"/>
The facility secures hazardous materials (including COI) in transportation containers not incident to transportation (rail cars and truck tankers) by storing containers inside the facility's perimeter fencing and monitoring these containers using measures consistent with their contents.	<input type="radio"/>	<input type="radio"/>
The facility has a written policy limiting the on-site inventory of specifically identified hazardous materials (including COI) below threshold quantities.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description of the measure. [Q:11.11-15632, Q:31.11-16398]

Select "Yes" for all monitoring features that are in place to monitor hazardous materials (including COI) stored at the facility.

Monitoring Feature [Q:11.12-15580, Q:31.12-16399]	Yes	No
The facility has a system for identifying and reporting evidence of tampering with hazardous materials (including COI).	<input type="radio"/>	<input type="radio"/>
The facility has procedures in place that will assist in preventing the theft or diversion of hazardous materials (including COI) using either force or deception.	<input type="radio"/>	<input type="radio"/>
The facility has documented processes for securing and monitoring the shipment, receipt, and storage of hazardous materials (including COI).	<input type="radio"/>	<input type="radio"/>
The facility has process controls on all vessels containing hazardous materials (including COI) that monitor their amount (weight and volume) at the facility.	<input type="radio"/>	<input type="radio"/>
The facility has a system for reporting and recording shortages of hazardous materials (including COI).	<input type="radio"/>	<input type="radio"/>
The facility uses technical surveillance and detection systems to alert other individuals to the act of theft or unauthorized removal of hazardous materials (including COI).	<input type="radio"/>	<input type="radio"/>
The facility tracks the disposal of containers of hazardous materials (including COI) and maintains a record of disposed containers.	<input type="radio"/>	<input type="radio"/>
The facility links inventory control records of hazardous materials (including COI) to Material Safety Data Sheets (MSDS).	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description of the monitoring feature. [Q:11.12-15633, Q:31.12-16400]

Monitoring of Shipping and Receiving Areas (RBPS Metric 5.1)

Is the listed measure in place to monitor facility shipping and receiving areas?

Monitoring Measure [Q:11.13-15635, Q:31.13-16401]	Yes	Partial	No
The facility monitors inbound shipments, conducts package and parcel inspection, and controls access by delivery services, vendors, and other shippers.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The facility uses detection equipment to alert personnel to movement of hazardous materials (including COI) through unauthorized portals.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The facility implements an intrusion-detection system for material storage/access locations for hazardous materials (including COI).	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Technical devices (access control, video, etc.), patrols, or systems to prevent the unauthorized appropriation of hazardous materials (including COI).	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Holding areas for carriers awaiting loads or staged for unloading are secured when vehicles/area is unattended.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Manifolds and exposed access points to tanks containing flammable, toxic, or reactive chemicals are hardened and access is controlled.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Protection and monitoring systems (patrols or CCTV) are in place to assure the security of rail cars located on-site waiting unloading.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Critical process equipment containing hazardous materials (including COI) is monitored using patrols or CCTV to reduce tampering and sabotage potential.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Personnel monitor critical process equipment containing hazardous materials (including COI) directly via CCTV, patrols, or other method to address the potential for tampering, sabotage, or theft.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description of the monitoring feature.

[Q:11.13-15637, Q:31.13-16402]

Vehicle Inspections (RBPS Metric 5.3 and General Data Collection RBPS 5)

Are secure vaults provided within the vehicle, and are tanker truck keys issued only to authorized drivers? [Q:11.14-15638, Q:31.14-16403]

- Yes
- No

Is vehicle access into the facility through monitored or manned gates? [Q:11.14-15639, Q:31.14-16404]

- Yes
- No

What percent of vehicles are inspected on a random basis, upon egress from the restricted area containing the COI or from the facility? [Q:11.14-15641, Q:31.14-16405]

- | | | |
|------------------------------|------------------------------|------------------------------|
| <input type="radio"/> 100% | <input type="radio"/> 76-99% | <input type="radio"/> 51-75% |
| <input type="radio"/> 26-50% | <input type="radio"/> 11-25% | <input type="radio"/> 6-10% |
| <input type="radio"/> 1-5% | <input type="radio"/> None | |

Tamper Evident Devices (RBPS Metric 5.1)

Does the facility have a system for identifying and reporting evidence of tampering with hazardous materials (including COI)? [Q:11.15-15764, Q:31.15-16406]

- Yes
- No

If "No" is selected, go to Tamper Evident Devices (RBPS Metric 5.1)

Select "Yes" for all tamper-evident mechanisms used to identify tampering with hazardous materials (including COI).

Tamper-Evident Mechanism [Q:11.16-15777, Q:31.16-16407]	Yes	No	Not Applicable
The facility uses tamper indication sensors.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The facility uses container and shipping seals.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The facility utilizes tamper-evident devices on hazardous materials (including COI).	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The facility utilizes numbered tamper-evident devices on hazardous materials (including COI).	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The facility uses anti-cargo theft/tampering devices.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Tank trailers are sealed.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Tamper-Evident Mechanism

[Q:11.16-15777, Q:31.16-16407]

Yes

No

**Not
Applicable**

Other

If "Other" was chosen, describe any other tamper-evident mechanisms are used to identify tampering with hazardous materials (including COI): [Q:11.16-17555, Q:31.16-17556]

Does the facility employ tamper-evident seals for vehicle valves that can indicate if a shipment has been tampered with? [Q:11.17-15763, Q:31.17-16408]

Yes

No

If "Yes", list the types of tamper-evident seals used on valves: [Q:11.17-15788, Q:31.17-16409]

Does the facility employ tamper-evident seals for other appurtenances that can indicate if a shipment has been tampered with? [Q:11.17-15790, Q:31.17-16410]

Yes

No

If "Yes", list the types of tamper-evident seals used on other appurtenances: [Q:11.17-15781, Q:31.17-16411]

Tamper Evident Devices (RBPS Metric 5.1)

Select "Yes" for all controls that are in place to prevent the theft of hazardous materials (including COI).

Theft Control [Q:11.18-15807, Q:31.18-16412]	Yes	No
The facility stores hazardous materials (including COI) in (a) safe location(s), inside security enclosures, equipped with tamper-resistant locks.	<input type="radio"/>	<input type="radio"/>
The facility stores hazardous materials (including COI) in Security enclosures that are equipped with case-hardened tamper-resistant locks.	<input type="radio"/>	<input type="radio"/>
In conjunction with an electronic surveillance system, the facility uses security tags, which are attached to or embedded in containers of hazardous materials (including COI) to prevent theft.	<input type="radio"/>	<input type="radio"/>
The facility utilizes detection markers, such as chemical additives, to help law enforcement officers identify hazardous materials (including COI).	<input type="radio"/>	<input type="radio"/>
The facility uses vehicle alarms.	<input type="radio"/>	<input type="radio"/>
The facility uses by-pass or shutdown devices.	<input type="radio"/>	<input type="radio"/>
The facility conducts inspections of all vehicles upon egress from the facility or the restricted area for theft of hazardous materials (including COI).	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description of the theft-prevention measure: [Q:11.18-15857, Q:31.18-16413]

Transportation (RBPS Metric 5.4 and General Data Collection RBPS 5)

Select "Yes" for all items used to maximize transportation security.

Security Measure [Q:11.22-15854, Q:31.22-16421]	Yes	No
Performance checklists are used that include specific transportation security expectations (e.g., locking vehicle doors, closed windows, key control, safety cones, etc.).	<input type="radio"/>	<input type="radio"/>
Teams are used for long trips with hazardous materials (including COI).	<input type="radio"/>	<input type="radio"/>
Random checks are conducted on drivers for safety and security activities.	<input type="radio"/>	<input type="radio"/>
The facility issues badges to drivers transporting hazardous materials (including COI) pursuant to third party verification of background suitability.	<input type="radio"/>	<input type="radio"/>
The facility verifies drivers transporting hazardous materials (including COI) have a proof of suitability, such as a TWIC.	<input type="radio"/>	<input type="radio"/>
The facility prevents entry and egress of vehicles at unmanned gates.	<input type="radio"/>	<input type="radio"/>
Redundant communication technologies (e.g., radio, satellite phone, etc.) are used during transportation.	<input type="radio"/>	<input type="radio"/>
Vehicle theft-protection devices are used to disable fuel, hydraulics, and/or electrical systems.	<input type="radio"/>	<input type="radio"/>
Steering columns are locked when tractor is not in service.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description of the transportation security measure:
[Q:11.22-15855, Q:31.22-16422]

Planned Measures

Describe any planned security measures that the facility wants DHS to consider in determining the satisfaction of the RBPS. [Q:11.88-15197, Q:31.88-16427]

For more information, refer to the SSP instructions.

Proposed Measures

Does the facility have any proposed security measures for satisfying this RBPS that it wants to share with DHS? In the response to this question, the facility may share with DHS any existing or planned security measures the facility proposes to remove or eliminate to include a general timeline for such action. In the response to this question, the facility may also identify any existing or planned security measures which the facility has identified in this RBPS section, but which the facility does not wish DHS to include in evaluating its SSP for approval. Please see section 4.1.3 and 5.1.3 of the CSAT Site Security Plan Instructions for more detail. [Q:11.89-15202, Q:31.89-16428]

For more information, refer to the SSP instructions.

This page intentionally left blank.

RBPS 6 – Theft and Diversion

Please be sure you are familiar with this RBPS, the SSP instructions and RBPS Guidance before answering this question.

Does the facility have any existing, planned, or proposed security measures for RBPS 6?
[Q:12.0-18677, Q:32.0-18784]

- Yes
- No

If “No” is selected, skip the rest of RBPS 6.
If answering at the Asset level, write the name of the asset for which you are providing answers.

If answering at the Asset level, go to Shipping, Receiving, and Storage Documentation (RBPS Metric 6.2 and General Data Collection - RBPS 6)

Facility Security Measures

Does the facility have facility-wide security measures for RBPS 6? [Q:12.005-18874]

- Yes
- No

If “No” is selected, skip the rest of RBPS 6.

Asset Security Measures

Does the facility have asset-specific security measures for RBPS 6 that are different from the facility-wide security measures for RBPS 6? [Q:12.005-17935]

- Yes
- No

Shipping, Receiving, and Storage Documentation (RBPS Metric 6.2 and General Data Collection - RBPS 6)

What quantity of sales and purchases of potentially dangerous chemicals (including Theft COI) are documented? [Q:12.01-15915, Q:32.01-16957]

- All
- Most
- None

What quantity of sales and purchases of potentially dangerous chemicals (including Theft COI) to 3rd parties are documented? [Q:12.01-15916, Q:32.01-16958]

- All
- Most
- None

Are sales and distribution of potentially dangerous chemicals (including Theft COI) cross-referenced and provide real-time review of transactions? [Q:12.01-15917, Q:32.01-16959]

- Yes
- No

Does the facility have a procedure for the review and validation of shipping, receiving, and delivery documents for potentially dangerous chemicals (including Theft COI)?

[Q:12.01-15918, Q:32.01-16960]

- Yes
- No

Enter any other information: [Q:12.01-15922, Q:32.01-16962]

Access Control (RBPS Metric 6.1)

Does the facility have controls and procedures that restrict access to storage of potentially dangerous chemicals (including Theft COI), allowing access only to authorized individuals? [Q:12.03-15934, Q:32.03-16974]

- Yes
- No

Are transportation access portals controlled and is access limited to authorized individuals? [Q:12.03-15935, Q:32.03-16975]

- Yes
- No

Enter any other information: [Q:12.03-15936, Q:32.03-16976]

Photo Badge Access (RBPS Metric 6.1)

Is a numbered photo ID provided to all individuals authorized routine access into the facility? [Q:12.04-15938, Q:32.04-16978]

- Yes
- No

If "No" is selected, go to Carrier (General Data Collection - RBPS 6)

Photo Badge Access (RBPS Metric 6.1)

Does the photo ID badge indicate the area(s) that an individual is authorized to access within the facility? [Q:12.05-15940, Q:32.05-16980]

- Yes
- No
- Other

If "Other" is selected, enter a description of the photo ID badge: [Q:12.05-15967, Q:32.05-16981]

Carrier (General Data Collection - RBPS 6)

Are all shipments planned and approved in advance using known, approved, carriers? [Q:12.06-15944, Q:32.06-16986]

- Yes
- No

Unknown Carrier or Driver (General Data Collection - RBPS 6)

Select "Yes" if the facility has procedure in place.

Procedure for ... [Q:12.07-15968, Q:32.07-16994]	Yes	No
Arrival of an unknown carrier or an unknown driver at the facility.	<input type="radio"/>	<input type="radio"/>
Staging both driver and the vehicle until both the driver and the load being delivered or being picked up are properly vetted and approved.	<input type="radio"/>	<input type="radio"/>
Refusing the load being delivered or being picked up if the driver and carrier are not approved.	<input type="radio"/>	<input type="radio"/>

Procedure for ... [Q:12.07-15968, Q:32.07-16994]	Yes	No
Sequestering both vehicle and driver while the facility attempts to approve identity of driver and identity of the load.	<input type="radio"/>	<input type="radio"/>
Notifying and contacting local law enforcement depending on the identity of the driver and identity of the load.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description of the additional procedure [Q:12.07-16235, Q:32.07-16995]

Security: Man-Portable Containers (RBPS Metric 6.5)

What number of potentially dangerous chemicals (including Theft COI) in man-portable containers have been identified and provided additional protection, such as being chained and locked or otherwise affixed to larger immobile objects or special security tie-downs?
[Q:12.08-15969, Q:32.08-17001]

- All
- Most
- None

If "None" is selected, go to Inventory Controls - Purchases/Sales (RBPS Metric 6.8)

Select "Yes" for all measures that are in place for protecting potentially dangerous chemicals (including Theft COI) man-portable assets at the facility.

Protection Measure [Q:12.09-15970, Q:32.09-17002]	Yes	No
The facility has a physical means of securing man-portable containers of potentially dangerous chemicals (including Theft COI).	<input type="radio"/>	<input type="radio"/>
Facility uses a locked rack or other tamper-evident, physical means of securing man-portable containers of potentially dangerous chemicals (including Theft COI) such as movement alarms on containers, entry/motion detectors and alarms for buildings or rooms where the containers are stored.	<input type="radio"/>	<input type="radio"/>
Facility stores potentially dangerous chemicals (including Theft COI) in large (50kg) bags to increase difficulty of transportation and theft.	<input type="radio"/>	<input type="radio"/>
Facility attaches portable containers of potentially dangerous chemicals (including Theft COI) to larger immobile objects.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description of the protection measure: [Q:12.09-15971, Q:32.09-17003]

Inventory Controls - Purchases/Sales (RBPS Metric 6.8)

Select "Yes" for all checks that are in place to control activities related to the purchase and sale of potentially dangerous chemicals (including Theft COI).

Check [Q:12.11-15974, Q:32.11-17009]	Yes	No
The facility conducts a site visit to the customer's business location.	<input type="radio"/>	<input type="radio"/>
The facility has a policy to refuse to sell potentially dangerous chemicals (including Theft COI) to customers that do not meet established customer qualification criteria.	<input type="radio"/>	<input type="radio"/>
The facility verifies and/or evaluates customer's on-site security.	<input type="radio"/>	<input type="radio"/>
The facility verifies customer's shipping address is a valid business location.	<input type="radio"/>	<input type="radio"/>
The facility ensures material is being delivered to a known, approved individual or entity.	<input type="radio"/>	<input type="radio"/>
The facility ensures material is being received from a known, approved individual or entity.	<input type="radio"/>	<input type="radio"/>
The facility confirms the customer's financial status.	<input type="radio"/>	<input type="radio"/>
The facility establishes normal business-to-business payment terms and methods that will prevent cash sales to customers.	<input type="radio"/>	<input type="radio"/>
The facility confirms and verifies that the customer's end use of the potentially dangerous chemicals (including Theft COI) is a valid end use.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description of the protection measure: [Q:12.11-15975, Q:32.11-17010]

Inventory Controls - Storage/Monitoring (RBPS Metric 6.8)

Select "Yes" for all measures that are in place relating to the storage of potentially dangerous chemicals (including Theft COI).

Measure [Q:12.12-15976, Q:32.12-17014]	Yes	No
The facility has separate storage areas for potentially dangerous chemicals (including Theft COI).	<input type="radio"/>	<input type="radio"/>
The facility restricts access to the separate storage areas for potentially dangerous chemicals (including Theft COI).	<input type="radio"/>	<input type="radio"/>
The facility has the ability to know where its potentially dangerous chemicals (including Theft COI) are located at all times.	<input type="radio"/>	<input type="radio"/>
The facility secures potentially dangerous chemicals (including Theft COI) in transportation containers not incident to transportation (rail cars and truck tankers) by storing containers inside the facility's perimeter fencing and monitoring these containers using measures consistent with their contents.	<input type="radio"/>	<input type="radio"/>
The facility has a written policy limiting the on-site inventory of specifically identified potentially dangerous chemicals (including Theft COI) below threshold quantities.	<input type="radio"/>	<input type="radio"/>
The facility has process controls on potentially dangerous chemicals (including Theft COI).	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description of the measure: [Q:12.12-15977, Q:32.12-17015]

Employee Training to Identify Theft and Diversion (General Data Collection - RBPS 6)

Training Frequency [Q:12.2-16181, Q:32.2-17035]

(Choose one: monthly, quarterly, semi-annually, annually, biennially, triennially, never)

How often does the facility conduct training on recognizing and detecting explosive materials?

How often does the facility conduct training on recognizing and detecting explosive devices?

Training Frequency [Q:12.2-16181, Q:32.2-17035]

(Choose one: monthly, quarterly, semi-annually, annually, biennially, triennially, never)

How often does the facility conduct training on recognizing and detecting improvised explosive?

How often does the facility conduct training on recognizing and detecting hand-carried weapons?

How often does the facility conduct training on recognizing and detecting Surveillance devices (e.g., camera phones)?

How often does the facility conduct training on recognizing characteristics and behavioral patterns of persons who are likely to threaten security?

How often does the facility conduct training on general techniques used to circumvent security measures?

Does the facility require individuals granted unescorted accesses to the facility to attend security awareness training at the facility? [Q:12.2-16183, Q:32.2-17036]

- Yes
- No

If the facility provides other training related to theft and diversion, please describe:

[Q:12.2-16185, Q:32.2-17037]

Background Investigation (RBPS Metric 6.3)

Select "Yes" for all background investigations that are performed.

Background Investigation [Q:12.22-16191, Q:32.22-17041]

Yes **No**

Employees, contractors, and others requiring unescorted access to the facility and restricted areas within the facility must successfully complete a background suitability check prior to being granted unescorted access to the facility.

Job applicants complete background investigation forms and sign appropriate release authorizations to be used to conduct a preemployment background investigation.

Contractors certify that they have an employee background screening program and that the employees working at the facility have successfully passed the screening process.

CSAT SSP Questions

OMB PRA # 1670-0007
Expires: 3/31/2013

Background Investigation [Q:12.22-16191, Q:32.22-17041]

Yes

No

Other

If "Other" is selected, enter a description of the background investigation: [Q:12.22-16193, Q:32.22-17042]

Planned Measures

Describe any planned security measures that the facility wants DHS to consider in determining the satisfaction of the RBPS. [Q:12.88-15181, Q:32.88-16807]

For more information, refer to the SSP instructions.

Proposed Measures

Does the facility have any proposed security measures for satisfying this RBPS that it wants to share with DHS? In the response to this question, the facility may share with DHS any existing or planned security measures the facility proposes to remove or eliminate to include a general timeline for such action. In the response to this question, the facility may also identify any existing or planned security measures which the facility has identified in this RBPS section, but which the facility does not wish DHS to include in evaluating its SSP for approval. Please see section 4.1.3 and 5.1.3 of the CSAT Site Security Plan Instructions for more detail. [Q:12.89-15182, Q:32.89-16735]

For more information, refer to the SSP instructions.

RBPS 7 – Sabotage

Please be sure you are familiar with this RBPS, the SSP instructions and RBPS Guidance before answering this question.

Does the facility have any existing, planned, or proposed security measures for RBPS 7?
[Q:13.0-18678, Q:33.0-18786]

- Yes
- No

*If “No” is selected, skip the rest of RBPS 7
If answering at the Asset level, write the name of the asset for which you are providing answers.*

If answering at the Asset level, go to Sabotage Protection (RBPS Metric 7.1 and General Data Collection - RBPS 7)

Facility Security Measures

Does the facility have facility-wide security measures for RBPS 7? [Q:13.004-18875]

- Yes
- No

If “No” is selected, skip the rest of RBPS 7.

Asset Security Measures

Does the facility have asset-specific security measures for RBPS 7 that are different from the facility-wide security measures for RBPS 7? [Q:13.004-17936]

- Yes
- No

Sabotage Protection (RBPS Metric 7.1 and General Data Collection - RBPS 7)

Does the facility have the following sabotage control measures (check all that apply):
[Q:13.005-15987, Q:33.005-16740]

For each checked response, answer the questions that are associated with that category.

- Procedures *Procedures (RBPS Metric 7.1)*
- Access Control *Access Control (RBPS Metric 7.3)*
- Communications *Communications (General Data Collection - RBPS 7)*
- 2-Person Rule *2-Person Rule (General Data Collection - RBPS 7)*
- Inventory Controls *Inventory Controls - Purchases/Sales (RBPS Metric 7.1 and General Data Collection - RBPS 7)*
- Rail/Tanker Storage *Rail/Tanker Storage (RBPS Metric 7.2 and RBPS Metric 7.3)*
- Labor *Labor (General Data Collection - RBPS 7)*
- Employee Training *Employee Training to Identify Sabotage (RBPS Metric 7.1)*
- Personnel Surety *Personnel Surety - Sabotage COI (RBPS Metric 7.3)*
- Carrier *Carrier (RBPS Metric 7.1)*
- Other

If "Other" is selected, enter a description: [Q:13.005-15989, Q:33.005-16741]

Procedures (RBPS Metric 7.1)

Please indicate if the facility has the following procedures for sabotage control (check all that apply):

Does the facility has a procedure to conduct routine equipment inspections for tampering? [Q:13.01-15991, Q:33.01-16742]

- Yes
- No

Does the facility has a procedure in place to conduct security awareness training? [Q:13.01-15992, Q:33.01-16743]

- Yes
- No

Does the facility have a process safety management system in place? [Q:13.01-15993, Q:33.01-16744]

- Yes
- No

Does the facility has procedures/protocols in place for verifying the identity and shipment orders of carriers that arrive to remove transportation containers of sabotage COI?

[Q:13.01-15994, Q:33.01-16745]

- Yes
- No

If the facility has other procedures that address sabotage, please describe. [Q:13.01-15994, Q:33.01-16746]

Access Control (RBPS Metric 7.3)

Does the facility have controls and procedures that restrict access to storage of Sabotage COI, allowing access only to authorized individuals? [Q:13.02-16261, Q:33.02-16747]

- Yes
- No

Does the facility control transportation access portals and access is limited to authorized individuals? [Q:13.02-16264, Q:33.02-16748]

- Yes
- No

Does the facility provides additional access controls at critical locations to make it highly unlikely that unauthorized personnel or unescorted visitors will gain access? [Q:13.02-16267, Q:33.02-16749]

- Yes
- No

Access Control - Visitors

What type of visitor access does the facility permit? [Q:13.02-16290, Q:33.02-16751]

- The facility has implemented visitor identification, escort, and control procedures.
- The facility has documented and implemented visitor identification, escort, and control procedures.
- The facility has documented and implemented visitor identification, escort, and control procedures that require verification of visitor background suitability or constant visitor escort by appropriately vetted personnel in restricted areas.
- The facility has documented and implemented strict visitor identification, escort, and control procedures that require verification of visitor background suitability or constant visitor escort by appropriately vetted personnel in restricted areas.
- None, the facility does not permit any visitor access.

Does the facility has backup power supply for its access controls? [Q:13.02-16293, Q:33.02-16752]

- Yes
- No

If there are any other access control measures for visitors, please describe. [Q:13.02-16294], Q:33.02-16753]

Communications (General Data Collection - RBPS 7)

Please indicate if the facility has the following communication systems for sabotage control (check all that apply): [Q:13.04-16349, Q:33.04-16757]

- The facility provides redundant, highly reliable, communication and duress annunciation systems.
- The facility has reliable, communication and duress annunciation systems.
- The facility has communication and duress annunciation systems.
- Facility has backup power supply for the communications systems.
- Other

If "Other" is selected, enter a description: [Q:13.04-16354, Q:33.04-16758]

2-Person Rule (General Data Collection - RBPS 7)

Does the facility implement a "2-person" rule during highly critical activities subject to potential sabotage? [Q:13.05-16355, Q:33.05-16759]

- Yes
- No

Please describe your response to the above question. [Q:13.05-16356, Q:33.05-16760]

Inventory Controls - Purchases/Sales (RBPS Metric 7.1 and General Data Collection - RBPS 7)

Please indicate if the facility has the following inventory control measures during purchase and sale of Sabotage COI (provide answer for each – even if the answer is no or never)
[Q:13.06-16438, Q:33.06-16761]

	Yes	No
The facility has written security procedures and instructions to control activities related to sales and storage of Sabotage COI.	<input type="radio"/>	<input type="radio"/>
Facility conducts a site visit to the customer's business location.	<input type="radio"/>	<input type="radio"/>
Facility has a procedure to refusing the sale of packaged chemical unless consumers produce identification and retailers keep accurate records of transactions.	<input type="radio"/>	<input type="radio"/>
Facility has a policy to refuse to sell Sabotage COI to customers that do not meet established customer qualification criteria.	<input type="radio"/>	<input type="radio"/>
Facility verifies and/or evaluates customer's on-site security.	<input type="radio"/>	<input type="radio"/>
Facility verifies customer's shipping address is a valid business location.	<input type="radio"/>	<input type="radio"/>
Facility has a shipment confirmation program that includes advance planning and approval for receiving and delivering of Sabotage COI.	<input type="radio"/>	<input type="radio"/>
Facility has a procedure to review all shipping, receiving and delivery of Sabotage COI.	<input type="radio"/>	<input type="radio"/>
Facility ensures material is being delivered to a known, approved individual or entity.	<input type="radio"/>	<input type="radio"/>
Facility ensures material is being received from a known, approved individual or entity.	<input type="radio"/>	<input type="radio"/>
Facility confirms the customer's financial status.	<input type="radio"/>	<input type="radio"/>
Facility establishes normal business-to-business payment terms and methods that will prevent cash sales to customers.	<input type="radio"/>	<input type="radio"/>
Facility confirms and verifies that the customer's end use of the Sabotage COI is a valid end use.	<input type="radio"/>	<input type="radio"/>
Facility has procedures and detailed instructions needed to control activities related to sales and storage of Sabotage COI.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, please describe: [Q:13.06-16441, Q:33.06-16762]

Inventory Controls - Procedures (RBPS Metric 7.1 and General Data Collection - RBPS 7)

Please indicate if the facility has the following inventory control procedures for sabotage control (provide answer for each - even if the answer is no or never) [Q:13.07-16442, Q:33.07-16763]	Yes	No
The facility has written security procedures and instructions to control activities related to sales and storage of Sabotage COI.	<input type="radio"/>	<input type="radio"/>
Facility has separate storage areas for Sabotage COI.	<input type="radio"/>	<input type="radio"/>
The facility restricts access to the separate storage areas for Sabotage COI.	<input type="radio"/>	<input type="radio"/>
Facility has a system for identifying and reporting evidence of tampering with Sabotage COI.	<input type="radio"/>	<input type="radio"/>
Facility has ability to know where its Sabotage COI product is located at all times.	<input type="radio"/>	<input type="radio"/>
Facility has procedures in place that will assist in preventing the theft or diversion of materials using either force or deception.	<input type="radio"/>	<input type="radio"/>
The facility has documented processes for securing and monitoring the shipment, receipt, and storage of Sabotage COI.	<input type="radio"/>	<input type="radio"/>
The facility has a written policy limiting the on-site inventory of specifically identified Sabotage COI below threshold quantities.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, please describe: [Q:13.07-16445, Q:33.07-16764]

Inventory Controls - Storage/Monitoring (RBPS Metric 7.1 and General Data Collection - RBPS 7)

Please indicate if the facility has the following storage and monitoring measures for sabotage control (provide answer for each - even if the answer is no or never)

[Q:13.08-16448, Q:33.08-16765]

Facility secures Sabotage COI containing transportation containers not incident to transportation (rail cars and truck tankers) by storing containers inside the facility's perimeter fencing and monitoring these containers using measures consistent with Sabotage COI material.

Yes **No**

Facility has process controls on all vessels containing Sabotage COI to monitor amount (weight and volume) of Sabotage COI at the facility.

Facility has a system for reporting and recording shortages of Sabotage COI.

Facility uses technical surveillance and detection systems to alert other individuals to the act of theft or unauthorized removal of Sabotage COI.

The facility has process controls on Sabotage COI.

Facility tracks the disposal of containers of Sabotage COI and maintains a record of disposed containers.

Facility links inventory control records of Theft COI and other dangerous chemicals to Material Safety Data Sheets (MSDS).

Other

If "Other" is selected, please describe: [Q:13.08-16450, Q:33.08-16766]

Rail/Tanker Storage (RBPS Metric 7.2 and RBPS Metric 7.3)

Please indicate if the facility has the following rail/tanker storage measures for sabotage control (check all that apply) [Q:13.09-16454, Q:33.09-16767]

- The facility provides secure railcar and tanker truck staging areas.
- The facility provides secure railcar and tanker truck staging areas where it is unlikely that unauthorized individuals could gain access.
- The facility provides secure railcar and tanker truck staging areas where it is highly unlikely that unauthorized individuals could gain access.
- Other

If "Other" is selected, please describe: [Q:13.09-16462, Q:33.09-16768]

Labor (General Data Collection - RBPS 7)

Does the facility have programs that foster good communication between management and the workforce to reduce workplace violence and potential sabotage? [Q:13.1-16464, Q:33.1-16769]

- Yes
- No
- Other

Please describe your answer to the above question. [Q:13.1-16466, Q:33.1-16770]

Employee Training to Identify Sabotage (RBPS Metric 7.1)

Does the facility conducts training on recognition and detection of dangerous substances and devices (provide answer for each - even if the answer is no or never): [Q:13.11-16482, Q:33.11-16771]

Please select the training frequency (Choose one: monthly, quarterly, semi-annually, annually, biennially, triennially, never)

How often does the facility conduct training on recognizing and detecting explosive materials?

How often does the facility conduct training on recognizing and detecting explosive devices?

Does the facility conducts training on recognition and detection of dangerous substances and devices (provide answer for each - even if the answer is no or never): [Q:13.11-16482, Q:33.11-16771]

Please select the training frequency (Choose one: monthly, quarterly, semi-annually, annually, biennially, triennially, never)

How often does the facility conduct training on recognizing and detecting improvised explosive?

--

How often does the facility conduct training on recognizing and detecting hand-carried weapons?

--

How often does the facility conduct training on recognizing and detecting Surveillance devices (e.g., camera phones)?

--

How often does the facility conduct training on recognizing characteristics and behavioral patterns of persons who are likely to threaten security?

--

How often does the facility conduct training on general techniques used to circumvent security measures?

--

Does the facility require individuals granted unescorted accesses to the facility to attend security awareness training at the facility? [Q:13.11-16488, Q:33.11-16772]

- Yes
- No

If the facility provides other training related to sabotage, please describe: [Q:13.11-16490, Q:33.11-16773]

--

Personnel Surety - Sabotage COI (RBPS Metric 7.3)

How does the facility make a "suitability determination" for employees with access to Sabotage COI? [Q:13.12-16497, Q:33.12-16774]

- The facility does not make a "suitability determination"
- Facility makes a "suitability determination" by conduction pre-employment checks on employees with access to Sabotage COI.
- Facility makes a "suitability determination" by conducting background investigations on employees with access to Sabotage COI.
- Facility makes a "suitability determination" without conducting background investigations on employees with access to Sabotage COI.
- Other

If "Other" is selected, please describe. [Q:13.12-16498, Q:33.12-16775]

Carrier (RBPS Metric 7.1)

Please indicate if the facility has the following checks on carriers transporting sabotage COI (provide answer for each - even if the answer is no or never): [Q:13.13-16501, Q:33.13-16776]	Yes	No
All shipments are planned and approved in advance using known, approved, carriers.	<input type="radio"/>	<input type="radio"/>
Approved carriers have implemented security measures to provide protection of the vehicle and materials being transported by the carrier.	<input type="radio"/>	<input type="radio"/>
Security surveys are conducted by carriers to ensure compliance and effectiveness of security and protection measures.	<input type="radio"/>	<input type="radio"/>
Materials stored en route during transportation are stored in secure facilities.	<input type="radio"/>	<input type="radio"/>
Systems are in place to track or protect shipments en route to their destinations, such as drive call-in schedules, GPS tracking, etc.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, please describe. [Q:13.13-16504, Q:33.13-16777]

Planned Measures

Describe any planned security measures that the facility wants DHS to consider in determining the satisfaction of the RBPS. [Q:13.88-15198, Q:33.88-17199]

For more information, refer to the SSP instructions.

Proposed Measures

Does the facility have any proposed security measures for satisfying this RBPS that it wants to share with DHS? In the response to this question, the facility may share with DHS any existing or planned security measures the facility proposes to remove or eliminate to include a general timeline for such action. In the response to this question, the facility may also identify any existing or planned security measures which the facility has identified in this RBPS section, but which the facility does not wish DHS to include in evaluating its SSP for approval. Please see section 4.1.3 and 5.1.3 of the CSAT Site Security Plan Instructions for more detail. [Q:13.89-15203, Q:33.89-17200]

For more information, refer to the SSP instructions.

RBPS 8 – Cyber Security

Please be sure you are familiar with this RBPS, the SSP instructions and RBPS Guidance before answering this question.

Does the facility have any existing, planned, or proposed security measures for RBPS 8?

[Q:14.0-18679]

- Yes
- No

If "No" is selected, skip the rest of RBPS 8.

Policies and Procedures (RBPS Metric 8.1.1, 8.9, 8.3.4)

Does the facility develop and maintain cyber security policies and procedures?

[Q:14.01-15494]

- Yes
- No

If "No" is selected, go to IT Personnel (RBPS Metric 8.1.2, 8.3.2).

Procedures (RBPS Metric 8.1.1)

Which option best describes the facility's approach to insure the cyber security documentation commensurate with the facility's current information technology operating environment? (Check one) [Q:14.02-15294]

- The facility has documented and distributed cyber security policies, plans and supporting procedures.
- The facility has (at a minimum) documented and distributed cyber security policies or plans.
- The facility incorporates security controls.
- Other

If "Other" is selected, enter a description for the cyber security approach. [Q:14.02-15304]

Security Procedures (RBPS Metric 8.1.1)

Which option best describes the facility's approach for the cyber change management policy (e.g., new hardware/software, employee access)? (Check one) [Q:14.02-15343]

- The facility has a documented and distributed cyber change management policy and supporting procedures.
- The facility has documented and distributed change management procedures.
- The facility has audit logs documenting who made the changes to a policy, plan, and procedures and date of those changes.
- Other

If "Other" is selected, enter a description for the option. [Q:14.02-15412]

Audits (RBPS Metric 8.9)

How often does the facility conduct audits that measure compliance with the facility's cyber security policies, plans, and procedures and those results must be reported to senior management? (Check one) [Q:14.02-15427]

- Annual audits
- Triennial audits
- Other

If "Other" is selected, enter a description for the type of the audit. [Q:14.02-15440]

Third Party Cyber Support (RBPS Metric 8.3.4)

Does the facility ensure that service providers and other third parties with responsibilities for cyber systems have appropriate personnel security procedures/practices in place commensurate with the personnel surety requirements for facility employees?

[Q:14.02-15443]

- Yes
- No
- Other

If "Other" is selected, enter a description for the type of the control measures.

[Q:14.02-15452]

IT Personnel (RBPS Metric 8.1.2, 8.3.2)

Does the facility employ an individual(s) responsible for information technology network for the facility? [Q:14.1-15465]

- Yes
- No

If "No" is selected, go to Network Accounts and Access (RBPS Metric 8.2.1 - 8.2.5, 8.3.1, 8.3.3).

Officials (RBPS Metric 8.1.2)

Has the facility designated an individual(s) to manage cyber security for the facility that can demonstrate proficiency through a combination of training, education, and/or experience sufficient to develop and implement the company's cyber security policies and procedures, and ensure compliance with all applicable industry and governmental cyber security requirements? [Q:14.11-15475]

- Yes
- No
- Other

If "Other" is selected, enter a description for the type of the specific cyber security personnel solution. [Q:14.11-15477]

Separation of Duties (RBPS Metric 8.3.2)

Are systems administration and IT security duties performed by different individuals?

[Q:14.11-15482]

- Yes
- No
- Other

If "Other" is selected, enter a description for the specific policy for the separation of duties. [Q:14.11-15510]

Network Accounts and Access (RBPS Metric 8.2.1 - 8.2.5, 8.3.1, 8.3.3)

Does the facility maintain accounts and access controls for the facility IT network?
[Q:14.2-15557]

- Yes
- No

If "No" is selected, go to Cyber Security Training (RBPS Metric 8.4.1).

Unique Accounts (RBPS Metric 8.3.1)

Where users function as a group (e.g., control system operators) and user identification and authentication may be role based, does the Facility implement appropriate compensating security controls (e.g., physical controls)? [Q:14.21-15604]

- Yes
- No
- Other

If "Other" is selected, enter a description for the access account management system.
[Q:14.21-15605]

Criticality Sensitivity Review (RBPS Metric 8.3.1)

Does the facility review and establish security requirements for positions that permit administrative access to systems? [Q:14.21-15606]

- Yes
- No
- Other

If "Other" is selected, enter a description for the criticality sensitivity review. [Q:14.21-15607]

Password Management (RBPS Metric 8.2.5)

The facility implements the following password management policy: [Q:14.21-15610] **Indicate "Yes" for the password management policy that apply.**

	Yes	No
Facility ensures that all default passwords have been changed.	<input type="radio"/>	<input type="radio"/>
Facility documents and enforces password structures for administrative and user accounts.	<input type="radio"/>	<input type="radio"/>
Facility implements appropriate physical controls for cyber systems where changing default passwords is not technically feasible (e.g., control system with hard-coded password).	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Physical Controls", enter a description for the controls. [Q:14.21-15615]

If "Other" is selected, enter a description for the password management policy. [Q:14.21-15616]

**Physical Access to Cyber Systems and Information Storage
(RBPS Metric 8.3.5)**

Does the facility have role-based physical access controls to restrict access to critical cyber assets and media? [Q:14.21-15617]

- Yes
- No
- Other

If "Other" is selected, enter a description for the physical access controls. [Q:14.21-15618]

Least Privilege (RBPS Metric 8.2.3)

Does the facility practice the concept of least privilege (i.e., users are only granted access to those information, files, and applications based on role and responsibilities)?

[Q:14.21-15619]

- Yes
- No
- Other

If "Other" is selected, enter a description for the least privilege concept. [Q:14.21-15620]

Access Control Lists (RBPS Metric 8.3.3)

Does the facility maintain access control lists, and ensures that accounts with access to critical/sensitive information or processes are modified, deleted, or de-activated? (Check all that apply) [Q:14.21-15862]

- By close of business the day personnel leave the company under adverse action
- Within one business day of personnel leaving the company or transferring into new roles
- Within one week of personnel leaving the company or transferring into new roles
- Other

If "Other" is selected, enter a description for the access controls. [Q:14.21-15863]

External Connections (RBPS Metric 8.2.2)

The facility maintains external connections requirements: [Q:14.21-15610] Indicate "Yes" for the external connections requirement that apply.	Yes	No
Facility has established and documented a business requirement for every external connection to/from their systems and networks.	<input type="radio"/>	<input type="radio"/>
Facility may allow external connections to systems if controls only permit authorized and authenticated user access.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description for the external connections requirements. [Q:14.21-15865]

System Boundaries (RBPS Metric 8.2.1)

Does the facility identify and document systems boundaries (i.e., the electronic perimeter) and implements security controls to limit access across those boundaries? [Q:14.21-15866]

- Yes
- No
- Other

If "Other" is selected, enter a description for the system boundaries. [Q:14.21-15867]

Access Controls Rules of Behavior (RBPS Metric 8.2.4)

Does the facility define allowable remote access and rules of behavior (e.g., Internet, Virtual private network (VPN), gateways, routers, firewalls, wireless access points, modems, vendor maintenance connections, Internet Protocol (IP) address ranges)?

[Q:14.21-15868]

- Yes
- No
- Other

If "Other" is selected, enter a description for the access controls rules of behavior.

[Q:14.21-15869]

Cyber Security Training (RBPS Metric 8.4.1)

Does the facility provide cyber security training for its employees? [Q:14.3-15873]

- Yes
- No

If "No" is selected, go to Network Monitoring and Incident Reporting (RBPS Metric 8.5.1-8.5.5, 8.6).

When does the facility provide cyber security training to all new employees that work with critical cyber assets or systems? [Q:14.31-15904]

- Before obtaining access
- Within 30 days of obtaining access
- Other

If "Other" is selected, enter a description for the cyber security training timing.

[Q:14.31-15909]

Cyber Security Training Process

The facility has established the following cyber security training process: [Q:14.31-15912] Indicate "Yes" for the cyber security training process.

Yes No

All employees who work with critical cyber assets or systems receive cyber security awareness training on an annual basis.

All cyber security training is applicable to the level of the employee's responsibilities.

All employees are trained in the general cyber security topics.

Other

If "Other" is selected, enter a description for the cyber security training process.

[Q:14.31-15919]

If "No" is answered to "All employees are trained in the general cyber security topics" in [Q:14.31-15912], go to Cyber Training Instructions.

Cyber Security Topics (RBPS Metric 8.4.1)

The facility provides training to all employees in the following general cyber security topics: [Q:14.32-15962]

Please select the training frequency (Choose one: monthly, quarterly, semi-annually, annually, biennially, triennially, never)

General company policy review

Roles and responsibilities

Password procedures

Acceptable practices

Whom to contact and how to report suspected inappropriate or suspicious activity

Other

If "Other" is selected, enter a description for the cyber security training method.

[Q:14.32-15962]

Cyber Training Instructions

Does the facility have a role-based cyber security training program for its employees?

[Q:14.31-15933]

- Yes
- No

If "No" is selected, go to Network Monitoring and Incident Reporting (RBPS Metric 8.5.1-8.5.5, 8.6).

Cyber Security Instructional Methods (RBPS Metric 8.4.1)

The following Cyber Training Instructional Methods are used:
[Q:14.32-15965] Indicate "Yes" for the cyber training instructional method that apply.

	Yes	No
Hands-on activities	<input type="radio"/>	<input type="radio"/>
Hand-outs, bulletin boards, etc	<input type="radio"/>	<input type="radio"/>
Lectures	<input type="radio"/>	<input type="radio"/>
On-line or interactive programs	<input type="radio"/>	<input type="radio"/>
Orientations	<input type="radio"/>	<input type="radio"/>
Seminars	<input type="radio"/>	<input type="radio"/>
Workshops	<input type="radio"/>	<input type="radio"/>
Briefings	<input type="radio"/>	<input type="radio"/>
Video	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description for the cyber security training instructional method. [Q:14.32-15966]

Network Monitoring and Incident Reporting (RBPS Metric 8.5.1-8.5.5, 8.6)

Does the facility have remote access to process control systems? [Q:14.4-16036]

- Yes
- No

Is the system protected by cyber security controls to prevent intrusion or remote access? [Q:14.4-16053]

- Yes
- No

If "Yes" is selected for [Q:14.4-16036], answer the following: Network Monitoring (RBPS Metric 8.5.2), Network Monitoring Log (RBPS Metric 8.5.2), Network Monitoring SIS (RBPS Metric 8.5.5), and Cyber Security (RBPS Metric 8.5.1).

If "Yes" is selected for [Q:14.4-16053], answer the following: Incident Response (RBPS Metric 8.5.3), Incident Reporting (RBPS Metric 8.5.4), Post-Incident Measures (RBPS Metric 8.6)

Network Monitoring (RBPS Metric 8.5.2)

Does the facility have the capability to monitor networks in real-time with immediate alerts? [Q:14.41-16124]

- Yes
- No
- Other

If "Other" is selected, enter a description for the network monitoring method. [Q:14.41-16139]

Network Monitoring Log (RBPS Metric 8.5.2)

What is the review frequency for the cyber-security event log? (Check one) [Q:14.41-16160]

- Reviewed daily
- Reviewed at least weekly
- Other

If "Other" is selected, enter a description for the log review frequency. [Q:14.41-16166]

Network Monitoring SIS (RBPS Metric 8.5.5)

The facility control systems with Safety Instrumented Systems have configured the Safety Instrumented Systems such that they have no unsecured remote access and: [Q:14.41-16171] Indicate "Yes" for the Safety Instrumented Systems configuration that apply.

Yes No

No direct connections to the systems managing the processes they monitor.

No unsecured direct connections to the systems managing the processes they monitor.

Other

If "Other" is selected, enter a description for the Safety Instrumented Systems configuration. [Q:14.41-16180]

Cyber Security (RBPS Metric 8.5.1)

The facility maintains the following cyber security approach: [Q:14.41-16190] Indicate "Yes" for the cyber security approach that apply.

Yes No

Facility ensures that cyber security controls are in place to prevent malicious code from exploiting critical cyber systems.

The facility maintains the following cyber security approach:
[Q:14.41-16190] **Indicate "Yes" for the cyber security approach that apply.**

Yes **No**

Facility is aware of available software security patches and updates and applies appropriate patches and updates to systems as soon as possible given critical operational and testing requirements.

Other

If "Other" is selected, enter a description for the cyber security approach. [Q:14.41-16195]

Incident Response (RBPS Metric 8.5.3)

The facility has a defined incident response system for cyber incidents: (Check one)
[Q:14.41-16228]

- 24x7x365 Computer emergency response function
- Computer emergency response function
- Other

If "Other" is selected, enter a description for the incident response system. [Q:14.41-16231]

Incident Reporting (RBPS Metric 8.5.4)

Does the facility have an incident reporting approach that ensures significant cyber events are reported to senior management and DHS US-CERT? [Q:14.41-16232]

- Yes
- No
- Other

If "Other" is selected, enter a description for the incident reporting approach. [Q:14.41-16234]

Post-Incident Measures (RBPS Metric 8.6)

The facility has the following post-incident measures: [Q:14.41-16242] Indicate "Yes" for the post-incident measures that apply.	Yes	No
Facility ensures that alternate site operations and recovery/reconstitution phases for the primary site include cyber security measures consistent with those in place for the original operational functions.	<input type="radio"/>	<input type="radio"/>
Facility has Continuity of Operations Plans.	<input type="radio"/>	<input type="radio"/>
Facility has IT Contingency Plans.	<input type="radio"/>	<input type="radio"/>
Facility has Disaster Recovery Plans.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description for the post-incident measures. [Q:14.41-16243]

Network Operations and System Architecture (RBPS Metric 8.8.1-8.8.3, 8.7, General Data Collection - RBPS 8)

Documenting Business Needs (RBPS Metric 8.8.1)

Does the facility maintain the documentation of IT business needs? [Q:14.5-16295]

- Yes
- No

If "No" is selected, go to Network/System Architecture (RBPS Metric 8.8.3).

The facility documents a business need for all: [Q:14.51-16359] **Indicate "Yes" for the category that apply.**

	Yes	No
Networks	<input type="radio"/>	<input type="radio"/>
Systems	<input type="radio"/>	<input type="radio"/>
Applications	<input type="radio"/>	<input type="radio"/>
Services	<input type="radio"/>	<input type="radio"/>

The facility documents a business need for all: [Q:14.51-16359]
Indicate "Yes" for the category that apply.

Yes No

Connections

Other

If "Other" is selected, enter a description for the specific category. [Q:14.51-16429]

Network/System Architecture (RBPS Metric 8.8.3)

Does the facility maintain the documented network/system architecture? [Q:14.5-16296]

- Yes
- No

If "No" is selected, go to Cyber Asset Identification (RBPS Metric 8.8.2).

The facility has established the following network housekeeping approach: [Q:14.51-16433] Indicate "Yes" for the approach that apply.

Yes No

Facility identifies all network communication devices, media, and means and ensures they have appropriate cyber security controls in place.

Facility has a network diagram including nodes, interfaces, and information flows that reflects their current operating environment to ensure a comprehensive understanding of connectivity, dependency, and vulnerability.

Facility has an inventory of network nodes and interfaces that reflects their current operating environment.

Facility documents all systems, applications, and services running on their network and disables all unnecessary systems, applications, and services.

Other

If "Other" is selected, enter a description for the specific approach. [Q:14.51-16430]

Cyber Asset Identification (RBPS Metric 8.8.2)

Does the facility identify and evaluate its cyber assets? [Q:14.5-16307]

- Yes
- No

If "No" is selected, go to System Lifecycle (RBPS Metric 8.7).

The facility maintains the following preventive approach for its cyber assets: [Q:14.51-16434] Indicate "Yes" for the approach that apply.	Yes	No
--	------------	-----------

- | | | |
|--|-----------------------|-----------------------|
| Facility identifies critical information, assets, systems, and networks. | <input type="radio"/> | <input type="radio"/> |
| Facility identifies and evaluates potential vulnerabilities of the critical systems and networks | <input type="radio"/> | <input type="radio"/> |
| Facility disables all unnecessary system elements. | <input type="radio"/> | <input type="radio"/> |
| Facility implements appropriate security controls when vulnerabilities are detected. | <input type="radio"/> | <input type="radio"/> |
| Other | <input type="radio"/> | <input type="radio"/> |

If "Other" is selected, enter a description for the specific approach. [Q:14.51-16432]

System Lifecycle (RBPS Metric 8.7)

Does the facility incorporate the cyber security in its system lifecycle? [Q:14.5-16330]

- Yes
- No

If "No" is selected, go to Backup Power for Cyber Systems (General Data Collection - RBPS 8).

Which approach the best describes the cyber security policy in the facility's system lifecycle? [Q:14.51-16658]

- Facility integrates cyber security into the system lifecycle (design, procurement, installation, operation, and disposal).
- Facility establishes security requirements for all systems and networks before they are put into operation, and for all operational systems and networks throughout their lifecycle.
- Facility establishes security requirements for all critical systems and networks before they are put into operation, and for all critical operational systems and networks throughout their lifecycle.

Other

If "Other" is selected, enter a description for the specific approach. [Q:14.51-16659]

Backup Power for Cyber Systems (General Data Collection - RBPS 8)

Does the facility maintain the backup power equipment for the cyber system? [Q:14.5-16331]

- Yes
- No

If "No" is selected, go to Cyber Security Other (General Data Collection - RBPS 8).

The facility maintains the following backup power approach for the cyber system: [Q:14.51-16660] Indicate "Yes" for the backup power approach that apply.

	Yes	No
Redundant offsite electrical power sources	<input type="radio"/>	<input type="radio"/>
Backup AC power system from onsite generators	<input type="radio"/>	<input type="radio"/>
Backup DC power system from UPS equipment	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description for the backup power system. [Q:14.51-16661]

Cyber Security Other (General Data Collection - RBPS 8)

Describe other cyber security measures in the details section. [Q:14.6-16662]

A large, empty rectangular box with a black border, intended for the user to describe other cyber security measures.

Planned Measures

Describe any planned security measures that the facility wants DHS to consider in determining the satisfaction of the RBPS. [Q:14.88-15185]

For more information, refer to the SSP instructions.

Proposed Measures

Does the facility have any proposed security measures for satisfying this RBPS that it wants to share with DHS? In the response to this question, the facility may share with DHS any existing or planned security measures the facility proposes to remove or eliminate to include a general timeline for such action. In the response to this question, the facility may also identify any existing or planned security measures which the facility has identified in this RBPS section, but which the facility does not wish DHS to include in evaluating its SSP for approval. Please see section 4.1.3 and 5.1.3 of the CSAT Site Security Plan Instructions for more detail. [Q:14.89-15186]

For more information, refer to the SSP instructions.

RBPS 9 – Response

Please be sure you are familiar with this RBPS, the SSP instructions and RBPS Guidance before answering this question.

Does the facility have any existing, planned, or proposed security measures for RBPS 9?
[Q:15.0-18699]

- Yes
- No

If "No" is selected, skip the rest of RBPS 9.

RBPS 9 - Response

Does the facility have an emergency and security response organization and program to respond to site emergencies and security events? [Q:15.01-15515]

- Yes
- No
- Other

If "Other" is selected, enter a description: [Q:15.01-15516]

RBPS 9 - Response

Does the facility maintain a Crisis Management Plan for responding to an incident?
[Q:15.015-15536]

- Yes
- No

If "No" is selected, go to Emergency Command Center (General Data Collection - RBPS 9).

RBPS 9 - Response

Select "Yes", if applicable: [Q:15.02-17474]

Indicate which of the following sections are included in the facility's Crisis Management Plan (provide answer for each - even if the answer is no or never):

Contingency plans.

Yes No

-

Indicate which of the following sections are included in the facility's Crisis Management Plan (provide answer for each - even if the answer is no or never):	Yes	No
Continuity of operations plan.	<input type="radio"/>	<input type="radio"/>
Emergency response plans.	<input type="radio"/>	<input type="radio"/>
Emergency shutdown plans	<input type="radio"/>	<input type="radio"/>
Post-incident security plan (post-terrorist attack, security incident, natural disaster, etc.).	<input type="radio"/>	<input type="radio"/>
Evacuation plans.	<input type="radio"/>	<input type="radio"/>
Media response plans.	<input type="radio"/>	<input type="radio"/>
Notification control and contact requirements.	<input type="radio"/>	<input type="radio"/>
Re-entry/recovery plans.	<input type="radio"/>	<input type="radio"/>
Security response plans.	<input type="radio"/>	<input type="radio"/>
Documented agreements with off-site responder services, such as ambulance support, environmental restoration support, explosive device disposal support, fire fighting support, hazardous material spill/recovery support, marine support, and medical support.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:15.02-17476]

Responsibilities (RBPS Metric 9.1)

Does the Crisis Management Plan include the responsibility? [Q:15.03-15537]

Crisis Management Plan Responsibility	Yes	No
A crisis management team has been developed and is part of the emergency/security response organization.	<input type="radio"/>	<input type="radio"/>
Incident command is the primary responsibility of the emergency response organization.	<input type="radio"/>	<input type="radio"/>
On-scene command of an emergency or security event by local law enforcement is supported by the facility emergency/security response team.	<input type="radio"/>	<input type="radio"/>
Operational control of the facility and systems is the responsibility of the facility operators/supervisors as directed by the response team.	<input type="radio"/>	<input type="radio"/>

Crisis Management Plan Responsibility	Yes	No
Data capture and event/response time keeping is part of the responsibilities of the emergency/security response organization.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:15.03-15575]

Emergency Command Center (General Data Collection - RBPS 9)

Does the facility staff and operate an Emergency Operations Command Center?

[Q:15.04-15594]

- Yes
- No

Does the Emergency Operations Command Center have a backup power supply?

[Q:15.04-15621]

- Yes
- No

Does the facility staff and operate an Alternate Emergency Command Center? [Q:15.04-15622]

- Yes
- No

Does the Alternate Emergency Operations Command Center have a backup power supply?

[Q:15.04-15623]

- Yes
- No

Enter any additional relevant information: [Q:15.04-15624]

Security Command Center (General Data Collection - RBPS 9)

Does the facility staff and operate a Security Command and Control Center? [Q:15.04-15599]

- Yes
- No

Does the Security Command and Control Center have a backup power supply?

[Q:15.04-15600]

- Yes
- No

Does the facility staff and operate an Alternate Security Command and Control Center?

[Q:15.04-15601]

- Yes
- No

Does the Alternate Security Command and Control Center have a backup power supply?

[Q:15.04-15602]

- Yes
- No

Enter any additional relevant information: [Q:15.04-15603]

Equipment (General Data Collection - RBPS 9)

Communications

What type of communication equipment does the facility maintain? [Q:15.06-15625]

Equipment - Communication	Yes	No
Bull horns	<input type="radio"/>	<input type="radio"/>
Computers	<input type="radio"/>	<input type="radio"/>
Personal Digital Assistants (PDA)	<input type="radio"/>	<input type="radio"/>
UHF radio	<input type="radio"/>	<input type="radio"/>
VHF radio	<input type="radio"/>	<input type="radio"/>

Equipment - Communication	Yes	No
Satellite telephone	<input type="radio"/>	<input type="radio"/>
Cellular telephone	<input type="radio"/>	<input type="radio"/>
Land-line telephone	<input type="radio"/>	<input type="radio"/>
Fax machine	<input type="radio"/>	<input type="radio"/>
Facility-wide alarm system	<input type="radio"/>	<input type="radio"/>
Redundant radio system that is interoperable with law enforcement and emergency response agencies	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:15.06-22791]

Response

What type of response equipment does the facility maintain? [Q:15.06-15626]

Equipment - Response	Yes	No
Camera / video recorder	<input type="radio"/>	<input type="radio"/>
Chemical spill containment kits and materials	<input type="radio"/>	<input type="radio"/>
Response support information package has been developed and available for responding LLEA	<input type="radio"/>	<input type="radio"/>
Current facility aerial photos and plot plans	<input type="radio"/>	<input type="radio"/>
Current facility drawings and system schematics	<input type="radio"/>	<input type="radio"/>
Firefighting equipment	<input type="radio"/>	<input type="radio"/>
HAZMAT - Hazardous Materials	<input type="radio"/>	<input type="radio"/>
Personal Protective Equipment (PPE)	<input type="radio"/>	<input type="radio"/>
SCBA - Self Contained Breathing Apparatus	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:15.06-22792]

Communication Radio System

Answer this question only if "Yes" was selected in question [Q:15.06-15626] for the item "Redundant radio system that is interoperable with law enforcement and emergency response agencies"

What type of redundant radio system is employed? [Q:15.07-15640]

Responder Information (RBPS Metric 9.1)

Have response/support agreement been developed with local law enforcement agencies? [Q:15.1-15853]

- Yes
- No

Internal Emergency Responders

Internal Emergency Responder

What best describes the responder? [Q:15.1-15642]

What is the response time (minutes)? [Q:15.11-15858]

(Choose one: Available not dedicated, Available and dedicated, Not Available)

- First responders - Emergency Medical Technician (EMT)
- First responders - Fire suppression
- First responders - Spill containment
- Other

If "Other" is selected, enter a description: [Q:15.1-22850]

External Emergency Responders

External Emergency Responder

What best describes the responder?
[Q:15.1-15644]

What is the response time (minutes)?
[Q:15.11-15877]

(Choose one:
Available not dedicated, Available and dedicated, Not Available)

- Ambulance support
- Environmental restoration support
- Explosive device disposal support
- Firefighting support
- Hazardous material recovery support
- Marine support
- Medical support
- SWAT
- Other

If "Other" is selected, enter a description: [Q:15.1-22851]

Drills/Exercises (RBPS Metric 9.3 and 9.4)

How often does the site conduct response drills and exercises? [Q:15.12-15885]

(Choose one: monthly, quarterly, semi-annually, annually, biennially, triennially, never)

How often are other drills and exercises conducted? [Q:15.12-15886]

(Choose one: monthly, quarterly, semi-annually, annually, biennially, triennially, never)

If other drills and exercises are conducted, enter a description. [Q:15.12-15887]

Process Safeguards (RBPS Metric 9.3)

Is the Process Safeguard applicable? [Q:15.13-15890]

Process Safeguards	Yes	No
Facility has an automated control system for process units containing COI that are capable of rapidly putting the COI in a safe and stable condition.	<input type="radio"/>	<input type="radio"/>
Facility has procedures in place to use these automated control systems in case of an emergency.	<input type="radio"/>	<input type="radio"/>
Process safeguards have a backup power supply.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

What percentage of automated control systems containing COI are capable of rapidly putting the COI in a safe and stable condition? [Q:15.13-15982]

If "Other" is selected, enter a description: [Q:15.13-15897]

Outreach (RBPS Metric 9.4)

Select "Yes" if the outreach is applicable to the facility: [Q:15.14-15891]

Outreach	Yes	No
Facility has an active outreach program to the community and local law enforcement	<input type="radio"/>	<input type="radio"/>
Facility participates in a Local Emergency Planning Committee (LEPC)	<input type="radio"/>	<input type="radio"/>
Facility participates in a Community Hazards Emergency Response-Capability Assurance Process (CHER-CAP)	<input type="radio"/>	<input type="radio"/>
Facility participates in Buffer Zone Protection Program (BZPP) activities	<input type="radio"/>	<input type="radio"/>
Facility participates in a Neighborhood Watch Program	<input type="radio"/>	<input type="radio"/>
Facility participates in security-related drills and exercises in conjunction with off-site responder organizations	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:15.14-15896]

Emergency Power (RBPS Metric 9.2)

Does the facility have emergency backup power for all communications, emergency notification, security systems, and process control systems? [Q:15.15-15892]

- Yes
- No

Do the emergency redundant backup power systems have a redundant back up system?

[Q:15.15-15893]

- Yes
- No
- Not applicable

Communications (RBPS Metric 9.2)

Select "Yes" if the communication system is applicable to the facility: [Q:15.16-15894]

Communications	Yes	No
The facility utilizes various communications systems and methods to provide emergency and security notifications and communications both internal and external to the facility	<input type="radio"/>	<input type="radio"/>
Local law enforcement agencies are informed in a timely manner of changes in facility layout/operations that may affect their response	<input type="radio"/>	<input type="radio"/>
Local law enforcement agency personnel have been invited to facility orientation tours, meetings, presentations, etc.	<input type="radio"/>	<input type="radio"/>
The site has a timely communication with DHS subsequent to a loss of regulated materials	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:15.16-15895]

Community-wide Communications (RBPS Metric 9.2)

Community-wide Communication	Select "Yes" if the community-wide communication is applicable to the facility: [Q:15.16-15945]		Is there a backup power supply available with the communication? [Q:15.16-15947]	
	Yes	No	Yes	No
Telephone call trees	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Automatic dialer/messaging	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Community siren(s)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Community-wide Communication

Select "Yes" if the community-wide communication is applicable to the facility:
[Q:15.16-15945]

Is there a backup power supply available with the communication?
[Q:15.16-15947]

Wide area address system	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Local radio/television	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:15.16-15946]

Facility-wide Communications (RBPS Metric 9.2)

Facility-wide Communication

Select "Yes" if the facility-wide communication is applicable to the facility:
[Q:15.16-15948]

Is there a backup power supply available with the communication?
[Q:15.16-15949]

	Yes	No	Yes	No
Plant telephone system	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Local plant siren	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Plant PA system	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Fire/PA combination system	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Pagers	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:15.16-15950]

Facility Communications (RBPS Metric 9.2)

Facility Communication	Select "Yes" if the facility communication is applicable to the facility: [Q:15.16-15951]		Is there a backup power supply available with the communication? [Q:15.16-15952]	
	Yes	No	Yes	No
Direct wire / LAN / cable / Internet	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Integrated electronic telecommunications with responders	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Radio/radio-telephone to communicate	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
VHF/marine radio	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
UHF radio	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Satellite communications	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Plant telephone / cell phone / PDA	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Pagers	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:15.16-15953]

Security Communications (RBPS Metric 9.2)

Security Communication	Select "Yes" if the security communication is applicable to the facility: [Q:15.16-15954]		Is there a backup power supply available with the communication? [Q:15.16-15955]	
	Yes	No	Yes	No
Direct wire / LAN / cable / Internet	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Integrated electronic telecommunications with responders	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Radio/radio-telephone to communicate	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Security Communication

Select "Yes" if the security communication is applicable to the facility:
[Q:15.16-15954]

Is there a backup power supply available with the communication?
[Q:15.16-15955]

VHF/marine radio	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
UHF radio	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Satellite communications	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Plant telephone / cell phone / PDA	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Pagers	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:15.16-15956]

Planned Measures

Describe any planned security measures that the facility wants DHS to consider in determining the satisfaction of the RBPS. [Q:15.88-15200]

For more information, refer to the SSP instructions.

Proposed Measures

Does the facility have any proposed security measures for satisfying this RBPS that it wants to share with DHS? In the response to this question, the facility may share with DHS any existing or planned security measures the facility proposes to remove or eliminate to include a general timeline for such action. In the response to this question, the facility may also identify any existing or planned security measures which the facility has identified in this RBPS section, but which the facility does not wish DHS to include in evaluating its SSP for approval. Please see section 4.1.3 and 5.1.3 of the CSAT Site Security Plan Instructions for more detail. [Q:15.89-15205]

For more information, refer to the SSP instructions.

This page intentionally left blank.

RBPS 10 – Monitoring

Please be sure you are familiar with this RBPS, the SSP instructions and RBPS Guidance before answering this question.

Does the facility have any existing, planned, or proposed security measures for RBPS 10?
[Q:16.0-18700]

- Yes
- No

If "No" is selected, skip the rest of RBPS 10.

System Inspection and Testing (General Data Collection - RBPS 10, RBPS Metric 10.1, 10.3)

Does the facility maintain written procedures to mitigate a failure of the security systems?
[Q:16.005-15260]

- Yes
- No

Does the facility conduct an inspection of restricted areas, access doors and gates, vehicle barriers, lighting, or any security related equipment? [Q:16.005-15261]

- Yes
- No

Does the facility perform a testing and maintenance of the security system? [Q:16.005-15262]

- Yes
- No

If "Yes" is selected for [Q:16.005-15260], answer Monitoring (RBPS Metric 10.3 and General Data Collection - RBPS 10).

If "Yes" is selected for [Q:16.005-15261], answer Inspection (RBPS Metric 10.1).

If "Yes" is selected for [Q:16.005-15262], answer Testing (RBPS Metric 10.1) and Maintenance (RBPS Metric 10.3).

If "No" is selected for answered to all three above questions, skip Records (RBPS Metric 10.4).

Monitoring (RBPS Metric 10.3 and General Data Collection - RBPS 10)

The facility maintains the following written procedures to prevent a failure of the security systems (provide answer for each - even if the answer is no or never): [Q:16.01-15263] Indicate "Yes", if applicable

Yes No

Facility has a written plan to regularly inspect, test, calibrate, repair and maintain security systems and systems related to security.

- | | |
|-----------------------|-----------------------|
| <input type="radio"/> | <input type="radio"/> |
|-----------------------|-----------------------|

The facility maintains the following written procedures to prevent a failure of the security systems (provide answer for each - even if the answer is no or never): [Q:16.01-15263] Indicate "Yes", if applicable

Yes No

Facility has a written procedure to record and repair failures, deficiencies, and malfunctions of security and security-related equipment.

Facility has designated an individual or individuals in writing whose responsibility it is to inspect, test, maintain and calibrate security related equipment. This individual is responsible for investigating and resolving all malfunctions and recommending repairs or modifications of this equipment.

Other

If "Other" is selected, enter a description for the procedures. [Q:16.01-15266]

Inspection (RBPS Metric 10.1)

The facility conducts the following inspections (provide answer for each - even if the answer is no or never): [Q:16.02-15268]

Indicate frequency, if applicable (Choose one: monthly, quarterly, semi-annually, annually, biennially, triennially, never)

Perimeter and restricted area barriers are inspected to ensure their integrity on a periodic basis.

The clearance between the bottom of the fence and the ground is inspected to ensure that the gap does not permit access under the barrier, due to settling, washout, etc.

Doors and gates are inspected and tested for proper operations on a periodic basis.

The locking mechanisms and/or access control devices (such as keypads) on doors and gates are inspected and tested to ensure that they are operating properly to secure the door/gate.

Vehicle barriers are inspected for miss-alignment, degradation, and proper operation.

Facility inspects all CCTV cameras to ensure functionality.

Facility inspects lighting systems to ensure functionality.

Facility tests all alarms to ensure functionality.

The facility conducts the following inspections (provide answer for each - even if the answer is no or never):
[Q:16.02-15268]

Indicate frequency, if applicable (Choose one: monthly, quarterly, semi-annually, annually, biennially, triennially, never)

Facility tests its emergency notification equipment.

Facility tests its communications systems.

Other

If "Other" is selected, enter a description for the specific inspection. [Q:16.02-15267]

--

Testing (RBPS Metric 10.1)

The facility performs the following forms of testing (provide answer for each - even if the answer is no or never): [Q:16.03-15269] **Indicate "Yes", if applicable**

Yes **No**

Periodic test of security systems and equipment are conducted to demonstrate the correct operation of all equipment, procedures, processes and systems that support the security infrastructure.

Testing validates that the equipment and systems conform to original specifications and operate in the required environments and that supporting procedures and processes remain valid and workable.

The site uses dynamic tests to verify that security assets function independently or in consort with each other (as required), to satisfy operational requirements.

CCTV camera and recording components are tested periodically to ensure operability.

The site uses functional tests to verify that security procedures work.

Devices/systems found to be inoperative or not operating properly are reported and repaired promptly.

The site uses static tests to determine if the essential components of the security assets (personnel, equipment, system, etc.) meet the specification and design requirements of the organization.

The facility performs the following forms of testing (provide answer for each - even if the answer is no or never): [Q:16.03-15269] Indicate "Yes", if applicable

Yes

No

Testing validates that any sources of back-up power are adequate and operational.

Other

If "Other" is selected, enter a description for the specific test procedure. [Q:16.03-15270]

Maintenance (RBPS Metric 10.3)

The facility performs the following maintenance process of the security system (provide answer for each - even if the answer is no or never): [Q:16.03-15271] Indicate "Yes", if applicable

Yes

No

Deficiencies with perimeter and restricted area barriers, doors and gates are reported and promptly corrected.

Security equipment such as gates, cameras, lights, alarms, keypad entry systems are tested, calibrated and maintained according to the manufacturers' recommendations.

Other

If "Other" is selected, enter a description for the maintenance process. [Q:16.03-15272]

Records (RBPS Metric 10.4)

The facility documents and maintains the following records (provide answer for each - even if the answer is no or never): [Q:16.04-15273] Indicate "Yes", if applicable

Yes

No

Records of inspections performed on security equipment/systems are maintained by the facility.

Records of tests performed on security equipment/systems are maintained by the facility.

The facility documents and maintains the following records (provide answer for each - even if the answer is no or never): [Q:16.04-15273] Indicate "Yes", if applicable	Yes	No
Records of maintenance performed on security equipment/systems are maintained by the facility.	<input type="radio"/>	<input type="radio"/>
Records of improvements to security equipment/systems are maintained by the facility.	<input type="radio"/>	<input type="radio"/>
Records of repairs to security equipment/systems are maintained by the facility.	<input type="radio"/>	<input type="radio"/>
Facility documents and maintains records of all security and security-related equipment inspections, testing, and preventative maintenance conducted by non-resident contractor.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description for the records maintenance. [Q:16.04-15274]

System Repairs and Compensatory Measures (RBPS Metric 10.2)

Does the facility implement temporary/compensatory measures in the event of security systems deficiencies of operation? [Q:16.2-15275]

- Yes
- No

Reporting Non-Routine Incidents (General Data Collection - RBPS 10)

Does the facility properly document and promptly report non-routine outages, equipment failures, and malfunctions, to the SSO? [Q:16.2-17307]

- Yes
- No
- Other

If "Other" is selected, enter a description for the non-routine incident reporting. [Q:16.2-15291]

Temporary/Compensatory Measures (RBPS Metric 10.2)

If "No" is selected for Does the facility implement temporary/compensatory measures in the event of security systems deficiencies of operation? [Q:16.2-15275], go to Planned Measures.

In the event of security system deficiencies of operation, appropriate temporary/compensatory measures are implemented (provide answer for each - even if the answer is no or never): [Q:16.21-15277] Indicate "Yes", if applicable	Yes	No
Remote surveillance via CCTV is used to provide surveillance over affected sensors/areas.	<input type="radio"/>	<input type="radio"/>
Deployment of back-up hardware to replace degraded hardware.	<input type="radio"/>	<input type="radio"/>
Security patrols within and outside the perimeter conducted to compensate for the loss of security system(s).	<input type="radio"/>	<input type="radio"/>
Security/facility personnel can be posted to provide equivalent levels of protection.	<input type="radio"/>	<input type="radio"/>
Operations personnel are used to provide surveillance of areas to identify unauthorized activities and/or access to materials.	<input type="radio"/>	<input type="radio"/>
Facility is able to implement appropriate temporary security measures in response to non-routine outages, equipment failures, and malfunctions.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description for the temporary/compensatory measures. [Q:16.21-15278]

Planned Measures

Describe any planned security measures that the facility wants DHS to consider in determining the satisfaction of the RBPS. [Q:16.88-15222]

For more information, refer to the SSP instructions.

Proposed Measures

Does the facility have any proposed security measures for satisfying this RBPS that it wants to share with DHS? In the response to this question, the facility may share with DHS any existing or planned security measures the facility proposes to remove or eliminate to include a general timeline for such action. In the response to this question, the facility may also identify any existing or planned security measures which the facility has identified in this RBPS section, but which the facility does not wish DHS to include in evaluating its SSP for approval. Please see section 4.1.3 and 5.1.3 of the CSAT Site Security Plan Instructions for more detail. [Q:16.89-15230]

For more information, refer to the SSP instructions.

RBPS 11 – Training

Please be sure you are familiar with this RBPS, the SSP instructions and RBPS Guidance before answering this question.

Does the facility have any existing, planned, or proposed security measures for RBPS 11?
[Q:17.0-18701]

- Yes
- No

If "No" is selected, skip the rest of RBPS 11.

Training Policy/Procedures (RBPS Metric 11.1)

Has the facility developed and implemented a security awareness and training program (SATP) to satisfy all training requirements? [Q:17.003-15296]

- Yes
- No

If "No" is selected, go to Training Records (General Data Collection - RBPS 11).

Training Policy/Procedures (RBPS Metric 11.1)

Indicate if the SATP contains the following information (check all that apply):
[Q:17.0005-15297]

For each checked response, answer the questions that are relevant. Once completed, go to Training Records (General Data Collection - RBPS 11).

- Training
 - Site Security Officer Training (RBPS Metric 11.1)
 - Security Personnel Training (RBPS Metric 11.1)
 - All Employees Training (RBPS Metric 11.2)
 - Training Methods (RBPS Metrics 11.1 and 11.2)
- Exercises
 - Training Exercise (RBPS Metric 11.3)
- Drills
 - Training Drills (RBPS Metric 11.3)
- Tests
 - Training - Testing of Security Equipment (General Data Collection - RBPS 11)
- Joint Initiatives
 - Joint Initiatives (RBPS Metric 11.3)
- Other

Security Personnel Training (RBPS Metric 11.1)

Please select training frequency for the SSO/Assistant SSO and Security Personnel on the following (provide answer for each - even if the answer is never): [Q:17.02-15647]

Please select the training frequency (Choose one: monthly, quarterly, semi-annually, annually, biennially, triennially, never)

Knowledge of current security threats and patterns

--

Crowd management and control techniques

--

Security related communications

--

Knowledge of emergency procedures, crisis management plan, and contingency plans

--

CVI Training

--

Operation of security equipment and systems

--

Testing, calibration, and maintenance of security equipment and systems

--

Methods of physical screening of persons, personal effects, baggage, cargo, and vessel stores

--

Other

--

If "Other" is selected, please describe. [Q:17.02-15648]

--

All Employees Training (RBPS Metric 11.2)

Please select training frequency for the SSO/Assistant SSO and Security Personnel and all employees on the following (provide answer for each - even if the answer is never): [Q:17.03-15649]

Please select the training frequency (Choose one: monthly, quarterly, semi-annually, annually, biennially, triennially, never)

Recognition and detection of explosive materials

--

Recognition and detection of explosive devices

--

Recognition and detection of Improvised materials

--

Recognition and detection of Vehicle Borne Improvised Explosive Devices (VBIEDs)

--

Security Personnel Training (RBPS Metric 11.1)

Please select training frequency for the SSO/Assistant SSO and Security Personnel on the following (provide answer for each - even if the answer is never):

[Q:17.02-15647]

Please select the training frequency (Choose one: monthly, quarterly, semi-annually, annually, biennially, triennially, never)

Knowledge of current security threats and patterns

--

Crowd management and control techniques

--

Security related communications

--

Knowledge of emergency procedures, crisis management plan, and contingency plans

--

CVI Training

--

Operation of security equipment and systems

--

Testing, calibration, and maintenance of security equipment and systems

--

Methods of physical screening of persons, personal effects, baggage, cargo, and vessel stores

--

Other

--

If "Other" is selected, please describe. [Q:17.02-15648]

--

All Employees Training (RBPS Metric 11.2)

Please select training frequency for the SSO/Assistant SSO and Security Personnel and all employees on the following (provide answer for each - even if the answer is never): [Q:17.03-15649]

Please select the training frequency (Choose one: monthly, quarterly, semi-annually, annually, biennially, triennially, never)

Recognition and detection of explosive materials

--

Recognition and detection of explosive devices

--

Recognition and detection of Improvised materials

--

Recognition and detection of Vehicle Borne Improvised Explosive Devices (VBIEDs)

--

- Workshops
- Briefings
- Video
- Other

If "Other" is selected, please describe. [Q:17.04-15652]

Please select methods employed in training Security Personnel (check all that apply):
[Q:17.04-18868]

- Hands-on activities
- Hand-outs, bulletin boards, etc
- Lectures
- On-line or interactive programs
- Orientations
- Seminars
- Workshops
- Briefings
- Video
- Other

If "Other" is selected, please describe. [Q:17.04-18869]

Please select methods employed in training other employees (check all that apply):
[Q:17.04-18870]

- Hands-on activities
- Hand-outs, bulletin boards, etc
- Lectures
- On-line or interactive programs
- Orientations
- Seminars
- Workshops
- Briefings
- Video
- Other

If "Other" is selected, please describe. [Q:17.04-18871]

Training Exercise (RBPS Metric 11.3)

Does the facility conduct security exercises? [Q:17.05-15653]

- Yes
- No

If "No" is selected, go back to Training Policy/Procedures (RBPS Metric 11.1).

Indicate if the security exercises include the following (provide answer for each - even if the answer is no or never):
 [Q:17.055-15654] **Select "Yes", if applicable**

	Yes	No
--	-----	----

Facility conducts exercises to provide simulations that promote preparedness, improve the response capability, validate plans, policies, procedures and systems, and determine the effectiveness of the command, control, and communication functions and event-scene activities.	<input type="radio"/>	<input type="radio"/>
Facility conducts exercises as realistic rehearsals or simulations of security related events, in which individuals and security measures demonstrate the tasks expected of them in a real incident.	<input type="radio"/>	<input type="radio"/>
Facility evaluates exercises to identify systemic weaknesses and suggest corrective actions to enhance security.	<input type="radio"/>	<input type="radio"/>
Facility evaluates exercises to validate elements, both individually and collectively, of the organization's security measures.	<input type="radio"/>	<input type="radio"/>
Following an exercise, the site completes a comprehensive debriefing and after-action report.	<input type="radio"/>	<input type="radio"/>
The facility incorporates lessons learned and recommendations into corrective action plans and feedback to improve the training program.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, please describe. [Q:17.055-15655]

Frequency of Tabletop Exercises [Q:17.055-15726]

Tabletop exercises simulate security incidents in an informal, stress-free environment to elicit constructive discussion as participants examine and resolve problems based on existing plans, policies and procedures. There is minimal attempt at simulation, no utilization of equipment or deployment of resources, and no time pressures.

- monthly
- quarterly
- semi-annually
- annually
- biennially
- triennially
- never

Frequency of Functional Exercises [Q:17.055-15921]

Functional exercises fully simulated and interactive exercises. They validate the capability of a group (i.e., protective force) or facility to respond to a simulated event testing one or more procedures and/or function of the facility's security plan. Functional exercises focus on policies, procedures, roles and responsibilities of single or multiple security functions before, during, or after a security related event.

- monthly
- quarterly
- semi-annually
- annually
- biennially
- triennially
- never

Frequency of Full-Scale Exercises [Q:17.055-15923]

Full-scale exercises simulate actual emergency conditions and are field exercises designed to evaluate the operational capabilities of the organization's security posture and response capability in a highly stressful environment.

- monthly
- quarterly
- semi-annually
- annually
- biennially
- triennially
- never

Training Drills (RBPS Metric 11.3)

Does the facility conduct drills? [Q:17.06-15727]

- Yes
- No

If "No" is selected, go back to Training Policy/Procedures (RBPS Metric 11.1).

Indicate if the drills include the following (provide answer for each - even if the answer is no or never): [Q:17.065-15728] **Select "Yes", if applicable**

	Yes	No
Facility conducts drills as coordinated, supervised activities normally used to exercise a single specific operation or function.	<input type="radio"/>	<input type="radio"/>
Facility conducts drills to provide training with new equipment, to develop new policies or procedures, or to practice and maintain current skills.	<input type="radio"/>	<input type="radio"/>
Facility conducts drills to validate the capability of an organization to respond to a simulated incident.	<input type="radio"/>	<input type="radio"/>

Indicate if the drills include the following (provide answer for each - even if the answer is no or never): [Q:17.065-15728] Select "Yes", if applicable

Yes No

Facility compiles lessons learned and recommendations for each drill activity.

The facility incorporates lessons learned and recommendations into the drilling procedure to improve the training program.

Other

If "Other" is selected, please describe. [Q:17.065-15729]

[Empty text box for describing other options]

Please select the frequency of the drills [Q:17.065-15730]

- monthly quarterly semi-annually
- annually biennially triennially
- never

Please list the equipment or topic of the conducted drills [Q:17.065-15731]

[Empty text box for listing equipment or topics]

Training - Testing of Security Equipment (General Data Collection - RBPS 11)

Does the facility conduct testing of security equipment? [Q:17.07-15732]

- Yes
- No

If "No" is selected, go back to Training Policy/Procedures (RBPS Metric 11.1).

Indicate the frequency of the following types of testing (provide answer for each - even if the answer is no or never): [Q:17.075-15733]

Please select the training frequency (Choose one: monthly, quarterly, semi-annually, annually, biennially, triennially, never)

Static testing frequency to compare the security equipment against required specifications

[Empty text box for static testing frequency]

Indicate the frequency of the following types of testing (provide answer for each - even if the answer is no or never): [Q:17.075-15733]

Please select the training frequency (Choose one: monthly, quarterly, semi-annually, annually, biennially, triennially, never)

Dynamic testing frequency to determine whether individual pieces of security equipment work well together (i.e., lighting and CCTV)

Functional testing frequency to verify that procedures for operating the security equipment and systems in the backup environment are correct

Other

If "Other" is selected, please describe. [Q:17.075-15899]

--

Indicate who conducts the testing of security equipment (provide answer for each - even if the answer is no or never): [Q:17.075-15735] Select "Yes", if applicable

Yes No

Facility uses resident contractors to conduct testing of security equipment.

Yes No

Facility uses non-resident contractors to conduct testing of security equipment.

Yes No

Facility uses employees to conduct testing of security equipment.

Yes No

Other

Yes No

If "Other" is selected, please describe. [Q:17.075-15734]

--

Joint Initiatives (RBPS Metric 11.3)

Does the facility participate in joint initiatives with other organizations/agency (i.e., facility and local law enforcement) exercises to rehearse coordinated security related procedures? [Q:17.08-15741]

- Yes
- No

If "Yes" is selected for the above question, please indicate the frequency of joint exercises
[Q:17.08-15742]

- | | | |
|--------------------------------|----------------------------------|-------------------------------------|
| <input type="radio"/> monthly | <input type="radio"/> quarterly | <input type="radio"/> semi-annually |
| <input type="radio"/> annually | <input type="radio"/> biennially | <input type="radio"/> triennially |
| <input type="radio"/> never | | |

Training Records (General Data Collection - RBPS 11)

Does the facility maintain employee training records? [Q:17.09-15746]

- Yes
- No

If "No" is selected, go to Planned Measures.

Indicate the type of employees for whom the training records are maintained (check all that apply): [Q:17.1-15748]

- All employees
- Regular contractor employees
- Visitors
- Temporary contractor employees
- Other

If "Other" is selected, please describe. [Q:17.1-15765]

Planned Measures

Describe any planned security measures that the facility wants DHS to consider in determining the satisfaction of the RBPS. [Q:17.88-15223]

For more information, refer to the SSP instructions.

Proposed Measures

Does the facility have any proposed security measures for satisfying this RBPS that it wants to share with DHS? In the response to this question, the facility may share with DHS any existing or planned security measures the facility proposes to remove or eliminate to include a general timeline for such action. In the response to this question, the facility may also identify any existing or planned security measures which the facility has identified in this RBPS section, but which the facility does not wish DHS to include in evaluating its SSP for approval. Please see section 4.1.3 and 5.1.3 of the CSAT Site Security Plan Instructions for more detail. [Q:17.89-15231]

For more information, refer to the SSP instructions.

RBPS 12 – Personnel Surety

Please be sure you are familiar with this RBPS, the SSP instructions and RBPS Guidance before answering this question.

Does the facility have any existing, planned, or proposed security measures for RBPS 12?
[Q:18.0-18702]

- Yes
- No

If “No” is selected, skip the rest of RBPS 12.

Policy (RBPS Metric 12.1 and 12.2)

Select “Yes” for all procedures that the facility implements for personnel surety.

Procedure [Q:18.1-16688]	Yes	No
Facility has an existing program for conducting background investigations on its employees with unescorted access to critical or restricted areas.	<input type="radio"/>	<input type="radio"/>
Facility denies access to critical or restricted areas until successful background investigation for existing employee is completed.	<input type="radio"/>	<input type="radio"/>
Contractors certify that they have an employee background screening program and that the employees working at the facility have successfully passed the screening process.	<input type="radio"/>	<input type="radio"/>
Facility does not have a program for conducting background investigations on its employees.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If “Other” is selected, enter a description of the procedures in use: [Q:18.1-16689]

After receiving preliminary approval of the Site Security Plan (SSP), will the facility perform background investigations on existing employees with unescorted access to critical or restricted areas and will the facility deny access to these critical or restricted areas until successful background investigations for existing employees are completed?
[Q:18.1-16878]

- Yes
- No

After receiving preliminary approval of the Site Security Plan (SSP), the facility will perform background investigations on existing employees with unescorted access to critical or restricted areas within (months):

[Q:18.1-16880]

Background Investigations (RBPS Metric 12.3)

Select "Yes" for all background investigation measures that are employed by the facility.

Background Investigation Measure [Q:18.2-16817]	Yes	No
Applicants and individuals requiring unescorted access to the facility are required to present Form I-9 identification document to establish their identity and/or employment eligibility.	<input type="radio"/>	<input type="radio"/>
Applicants and individuals requiring unescorted access to the facility complete criminal history and financial information release forms to be used as part of the background investigation to establish if any disqualifying criminal history exists.	<input type="radio"/>	<input type="radio"/>
Applicant and individuals requiring unescorted access to the facility identities are cross-checked against DHS approved Terrorist Screening Database to establish the existence of any terrorist organizations/support organization ties before unescorted access is granted.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description for the background investigation: [Q:18.2-16943]

Terrorist Screening Database Records (RBPS Metric 12.4)

Upon notification from DHS, that DHS has implemented the capability to perform TSDB background checks on behalf of high-risk chemical facilities to identify individuals with terrorist ties, will the facility implement a process to submit to DHS personally identifiable information (See. Vol. 72 FR 17709) about facility personnel, and as appropriate unescorted visitors, with access to the restricted areas or critical assets necessary to perform the background check against the TSDB?

[Q:18.3-16663]

- Yes
- No

If "Yes" is selected, skip question [Q:18.39-18800].
If "No" is selected, answer question [Q:18.39-18800] and go to Background Investigation Frequency (RBPS Metric 12.2).

How will the facility identify facility personnel, and as appropriate unescorted visitors, with access to the restricted areas or critical assets with terrorist ties?

[Q:18.39-18800]

Will the facility process for submitting personally identifiable information to DHS:

a) Describe when the facility will initially provide information about any individuals who have access to a restricted area or a critical asset?

[Q:18.31-18801]

- Yes
- No

b) Describe when updates and corrections to erroneous information previously submitted to DHS will occur after they are discovered?

[Q:18.31-18802]

- Yes
- No

c) Describe when the facility will notify DHS after an individual no longer has access to restricted areas or critical assets at the facility?

[Q:18.31-18803]

- Yes
- No

Terrorist Screening Database Records (RBPS Metric 12.4)

Will the facility provide notification to facility personnel, and as appropriate unescorted visitors, with access to the restricted areas or critical assets that personal information about them has been or will be submitted to DHS to determine if they have terrorist ties?

[Q:18.32-18804]

- Yes
- No

Select "Yes" for all categories of people that are screened.

Persons Screened [Q:18.38-16665]

Yes No

Employees who have unescorted access to critical or restricted areas

-

Persons Screened [Q:18.38-16665]	Yes	No
Contractors who have unescorted access to critical or restricted areas	<input type="radio"/>	<input type="radio"/>
All security staff including contractors	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description. [Q:18.38-16686]

Does the facility maintain a list of facility personnel, and as appropriate unescorted visitors, with access to the restricted areas or critical assets?

[Q:18.38-16664]

- Yes
- No

Background Investigation Frequency (RBPS Metric 12.2)

Does the facility identify grounds for denying access or employment to individuals subject to a background check?

[Q:18.4-16838]

- Yes
- No

Does the facility repeat background investigations on existing employees at regular intervals?

[Q:18.4-16837]

- Yes
- No

If "No" is selected, go to Access Control (General Data Collection - RBPS 12)

What is the interval for repeating background investigations? [Q:18.42-16863]

- | | |
|-------------------------------------|-------------------------------------|
| <input type="radio"/> Every year | <input type="radio"/> Every 5 years |
| <input type="radio"/> Every 2 years | <input type="radio"/> Every 6 years |
| <input type="radio"/> Every 3 years | <input type="radio"/> Every 7 years |
| <input type="radio"/> Every 4 years | <input type="radio"/> Other |

If "Other" is selected, enter a description of the background investigation frequency:
[Q:18.42-22795]

Access Control (General Data Collection - RBPS 12)

Select "Yes" for all access control measures that are implemented by the facility.

Access Control Measure [Q:18.5-16871]	Yes	No
All individuals having unescorted access to secure areas have successfully completed a background investigation.	<input type="radio"/>	<input type="radio"/>
Individuals allowed unescorted access to a restricted/secure area have successfully completed a background investigation.	<input type="radio"/>	<input type="radio"/>
Individuals with access to security sensitive information have successfully completed a background investigation.	<input type="radio"/>	<input type="radio"/>
Individuals engaged in security activities have successfully completed a background investigation.	<input type="radio"/>	<input type="radio"/>
Individuals granted unescorted access to the facility are required to attend security awareness training at the facility.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description. [Q:18.5-16944]

Audit (RBPS Metric 12.4)

Does the facility have a background check program?
[Q:18.6-16435]

- Yes
- No

If "No" is selected, go to Planned Measures.

Does the facility audit its background check program?

[Q:18.7-16436]

- Yes
- No

If "No" is selected, go to Planned Measures

What percentage of background checks are audited?

[Q:18.72-16437]

- Less than 5%
- 5% - 9%
- 10% - 14%
- 15% - 24%
- 25% - 49%
- 50% or more

Planned Measures

Describe any planned security measures that the facility wants DHS to consider in determining the satisfaction of the RBPS. [Q:18.88-15224]

For more information, refer to the SSP instructions.

Proposed Measures

Does the facility have any proposed security measures for satisfying this RBPS that it wants to share with DHS? In the response to this question, the facility may share with DHS any existing or planned security measures the facility proposes to remove or eliminate to include a general timeline for such action. In the response to this question, the facility may also identify any existing or planned security measures which the facility has identified in this RBPS section, but which the facility does not wish DHS to include in evaluating its SSP for approval. Please see section 4.1.3 and 5.1.3 of the CSAT Site Security Plan Instructions for more detail. [Q:18.89-15232]

For more information, refer to the SSP instructions.

RBPS 13 – Elevated Threats

Please be sure you are familiar with this RBPS, the SSP instructions and RBPS Guidance before answering this question.

Does the facility have any existing, planned, or proposed security measures for RBPS 13?
[Q:19.0-18703]

- Yes
- No

If “No” is selected, skip the rest of RBPS 13.

Policy (General Data Collection - RBPS 13)

Does the facility have a documented process for increasing security measures during periods of elevated threats tied to the National Terrorism Advisory System (NTAS)?

[Q:19.1-16350]

- Yes
- No

Security Measures (RBPS Metric 13.1)

What level of security measures are implemented during periods of elevated threat as designated under NTAS?

[Q:19.1-16364]

- Commensurate to the designated threat level.
- Greater than the designated threat level.
- Less than the designated threat level.
- No additional security measure implemented.
- Other

If “Other” is selected, enter a description. [Q:19.1-16358]

Security Measures (RBPS Metric 13.1)

Select "Yes" for all the measures that the facility uses when an Elevated Threat Alert is issued that applies to the facility.

Elevated Threat Level Security Measures [Q:19.2-16736]	Yes	No
Coordinating necessary security efforts with Federal, State, and local law enforcement agencies or any National Guard or other appropriate armed forces organizations	<input type="radio"/>	<input type="radio"/>
Taking additional precautions at public events held on-site and possibly considering alternative venues or even cancellation	<input type="radio"/>	<input type="radio"/>
Preparing to execute contingency procedures, such as moving to an alternate facility or dispersing their workforce	<input type="radio"/>	<input type="radio"/>
Restricting threatened facility access to essential personnel only	<input type="radio"/>	<input type="radio"/>
Assigning emergency response personnel and pre-positioning and mobilizing specially trained teams or resources	<input type="radio"/>	<input type="radio"/>
Additional barriers at vehicle access points and around critical process units to control traffic and increase standoff distances	<input type="radio"/>	<input type="radio"/>
Additional illumination for remote areas	<input type="radio"/>	<input type="radio"/>
Decrease the number of personnel authorized to be on-site	<input type="radio"/>	<input type="radio"/>
Extend physical protection of vulnerable points, including off-site critical facilities	<input type="radio"/>	<input type="radio"/>
Increased frequency of perimeter patrols	<input type="radio"/>	<input type="radio"/>
Increased security force allocations	<input type="radio"/>	<input type="radio"/>
Increased railcar inspections	<input type="radio"/>	<input type="radio"/>
Increased personnel and vehicle screening inspections	<input type="radio"/>	<input type="radio"/>
Mandatory visitor escorts	<input type="radio"/>	<input type="radio"/>
Minimize the number of gates in use	<input type="radio"/>	<input type="radio"/>
Off-site mail handling	<input type="radio"/>	<input type="radio"/>
Parking restrictions	<input type="radio"/>	<input type="radio"/>
Postpone projects and activities where high risk chemicals are more exposed or vulnerable	<input type="radio"/>	<input type="radio"/>
Real-time reporting capability between the security control center and the main process control center	<input type="radio"/>	<input type="radio"/>
Reinforced barriers at remote or unused gates	<input type="radio"/>	<input type="radio"/>

Elevated Threat Level Security Measures [Q:19.2-16736]	Yes	No
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description. [Q:19.2-16737]

Security Measures (RBPS Metric 13.1)

Select "Yes" for all the measures that the facility uses when an Imminent Threat Alert is issued that applies to the facility.

Imminent Threat Level Security Measures [Q:19.3-16726]	Yes	No
Increasing or redirecting personnel to address critical emergency needs	<input type="radio"/>	<input type="radio"/>
Decrease the number of personnel on-site to "essential" personnel only	<input type="radio"/>	<input type="radio"/>
Night vision devices for security force	<input type="radio"/>	<input type="radio"/>
Constant perimeter patrols	<input type="radio"/>	<input type="radio"/>
Maximum security force staffing	<input type="radio"/>	<input type="radio"/>
100% railcar inspections	<input type="radio"/>	<input type="radio"/>
100% personnel and vehicle screening inspections	<input type="radio"/>	<input type="radio"/>
No visitors allowed on-site	<input type="radio"/>	<input type="radio"/>
No parking on-site (except vehicles always kept inside the restricted area)	<input type="radio"/>	<input type="radio"/>
Lock down the control center to deny access to unauthorized personnel	<input type="radio"/>	<input type="radio"/>
May have arrangements in place to secure armed response capability utilizing any combination of proprietary, contract, local, state and/or federal resources where safety at the facility is not compromised	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If “Other” is selected, enter a description. [Q:19.3-16727]

Response Time (RBPS Metric 13.2)

Indicate the time period in which the facility has the capability to implement increased levels of security in response to DHS elevating the NTAS threat level, while maintaining the measures already in use during normal operating periods.

[Q:19.3-16732]

- Up to 8 hours
- From 8 to 12 hours
- From 12 to 24 hours
- More than 24 hours

Other Measures (General Data Collection - RBPS 13)

Describe other elevated threat response elements in use at the facility.

[Q:19.3-16914]

Planned Measures

Describe any planned security measures that the facility wants DHS to consider in determining the satisfaction of the RBPS. [Q:19.88-15225]

For more information, refer to the SSP instructions.

Proposed Measures

Does the facility have any proposed security measures for satisfying this RBPS that it wants to share with DHS? In the response to this question, the facility may share with DHS any existing or planned security measures the facility proposes to remove or eliminate to include a general timeline for such action. In the response to this question, the facility may also identify any existing or planned security measures which the facility has identified in this RBPS section, but which the facility does not wish DHS to include in evaluating its SSP for approval. Please see section 4.1.3 and 5.1.3 of the CSAT Site Security Plan Instructions for more detail. [Q:19.89-15233]

For more information, refer to the SSP instructions.

RBPS 14 – Specific Threats

Please be sure you are familiar with this RBPS, the SSP instructions and RBPS Guidance before answering this question.

Does the facility have any existing, planned, or proposed security measures for RBPS 14?
[Q:20.0-18704]

- Yes
- No

If "No" is selected, skip the rest of RBPS 14.

Policy (RBPS Metric 14.1 and 14.2)

Does the facility's threat policy include this feature? Select "Yes" for all that apply.

Threat Policy [Q:20.01-16186]	Yes	No
The facility has the ability to identify and implement measures if the Assistant Secretary communicates facility specific threats, vulnerabilities or risks.	<input type="radio"/>	<input type="radio"/>
Measures identified and implemented to address facility specific threats, vulnerabilities or risks meet the metrics for all other applicable RBPS for the facility.	<input type="radio"/>	<input type="radio"/>
Measures identified and implemented to address facility specific threats, vulnerabilities or risks are documented in the SSP.	<input type="radio"/>	<input type="radio"/>
Measures for responding to specific threats include idling the facility.	<input type="radio"/>	<input type="radio"/>
Measures for responding to specific threats include safe shutdown of the facility.	<input type="radio"/>	<input type="radio"/>
The facility has a documented Chain of Command approval process for rapid identification and implementation of measures in response to specific threats.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description for the threat policy. [Q:20.01-17202]

Training (RBPS Metric 14.3)

Have all relevant employees been trained on the potential measures implemented to address facility specific threats, vulnerabilities, or risks?

[Q:20.02-16188]

- Yes
- No

Planned Measures

Describe any planned security measures that the facility wants DHS to consider in determining the satisfaction of the RBPS. [Q:20.88-15226]

For more information, refer to the SSP instructions.

Proposed Measures

Does the facility have any proposed security measures for satisfying this RBPS that it wants to share with DHS? In the response to this question, the facility may share with DHS any existing or planned security measures the facility proposes to remove or eliminate to include a general timeline for such action. In the response to this question, the facility may also identify any existing or planned security measures which the facility has identified in this RBPS section, but which the facility does not wish DHS to include in evaluating its SSP for approval. Please see section 4.1.3 and 5.1.3 of the CSAT Site Security Plan Instructions for more detail. [Q:20.89-15234]

For more information, refer to the SSP instructions.

RBPS 15 – Reporting Significant Security Incidents

Please be sure you are familiar with this RBPS, the SSP instructions and RBPS Guidance before answering this question.

Does the facility have any existing, planned, or proposed security measures for RBPS 15?
[Q:21.0-18705]

- Yes
- No

If “No” is selected, skip the rest of RBPS 15.

Policy (RBPS Metrics 15.1 and 15.2)

What procedures does the facility employ for security incidents?

Policy [Q:21.05-16940]	Yes	No
Facility has written procedures to identify the types of security incidents to report to facility security personnel.	<input type="radio"/>	<input type="radio"/>
Facility has written procedures to identify the significant security incidents to report to facility personnel, local law enforcement and DHS.	<input type="radio"/>	<input type="radio"/>
Facility has written procedures on identifying and reporting near miss security incidents.	<input type="radio"/>	<input type="radio"/>
Facility has written procedures identifying facility personnel that are responsible for reporting these security incidents.	<input type="radio"/>	<input type="radio"/>
Facility has written procedures on to whom to report security incidents.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If “Other” is selected, enter a description: [Q:21.05-17004]

Reporting Procedures (RBPS Metric 15.1)

Does the facility have documented procedures (or facility alarm) for detection of suspicious person, vehicle, or device and appropriate reporting requirements to facility security personnel and, if appropriate, local law enforcement or DHS? [Q:21.1-16941]

- Yes
- No

What security incidents has the facility identified as significant?

Security Procedures [Q:21.1-16942]	Yes	No
An intentional, unauthorized, successful or unsuccessful breach of the facility's restricted area perimeter	<input type="radio"/>	<input type="radio"/>
An intentional, unauthorized, successful or unsuccessful breach of any critical asset's restricted area perimeter	<input type="radio"/>	<input type="radio"/>
An intentional, unauthorized, successful or unsuccessful act to either forcefully or covertly bypass, circumvent or pass through any access control point	<input type="radio"/>	<input type="radio"/>
Any incident in the vicinity of the facility or any act against the facility that requires the facility to implement additional security measures, activate procedures, or respond to with the intent of actively deterring, detecting and/ or delaying an actual threat	<input type="radio"/>	<input type="radio"/>
Any inventory control issues, product stewardship issues, theft or diversion of any chemical of interest or other dangerous chemical, tampering with any chemical of interest or any transportation container used to transport a chemical of interest, introduction of any foreign substance into any chemical of interest or into any transportation container carrying or used to carry a chemical of interest	<input type="radio"/>	<input type="radio"/>
Any act of tampering with malicious intent to cause undesirable consequences through the act itself	<input type="radio"/>	<input type="radio"/>
Any incident with malicious intent to adversely affect operations of critical cyber assets, including IT equipment used to provide security for the facility, manage processes involving chemicals of interest, or manage critical assets of the facility.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, please provide a description. [Q:21.1-17005]

Training (RBPS Metric 15.1)

How often does the facility conduct training to identify the types of security incidents to report?

[Q:21.2-16945]

- monthly
- quarterly
- semi-annually
- annually
- biennially
- triennially
- never

How often does the facility conduct training on how to report these security incidents?

[Q:21.2-16948]

- monthly
- quarterly
- semi-annually
- annually
- biennially
- triennially
- never

How often does the facility conduct training on knowing to whom to report these security incidents?

[Q:21.2-16949]

- monthly
- quarterly
- semi-annually
- annually
- biennially
- triennially
- never

How often does the facility conduct training on knowing which facility personnel are responsible for reporting security incidents?

[Q:21.2-16950]

- monthly
- quarterly
- semi-annually
- annually
- biennially
- triennially
- never

How often does the facility conduct training on identifying near miss security incident reporting?

[Q:21.2-16951]

- monthly
- quarterly
- semi-annually
- annually
- biennially
- triennially
- never

Records (RBPS Metric 15.2)

What records are maintained for security incidents?

[Q:21.3-16963]

Records	Yes	No
Access to security incident investigation reports is limited to individuals with a 'need-to-know'.	<input type="radio"/>	<input type="radio"/>
Records of security incident reports to local law enforcement/DHS are maintained in a log.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, please provide a description. [Q:21.3-17008]

Near Miss (General Data Collection - RBPS 15)

How does the facility handle "near miss" security incidents?

Near Miss incidents [Q:21.4-16964]	Yes	No
Facility reviews all near miss security incidents to determine whether the near miss security incident should be reported to DHS or local law enforcement.	<input type="radio"/>	<input type="radio"/>
Facility has procedures for identifying near miss security incidents.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If “Other” is selected, please provide a description. [Q:21.4-17011]

Planned Measures

Describe any planned security measures that the facility wants DHS to consider in determining the satisfaction of the RBPS. [Q:21.88-15227]

For more information, refer to the SSP instructions.

Proposed Measures

Does the facility have any proposed security measures for satisfying this RBPS that it wants to share with DHS? In the response to this question, the facility may share with DHS any existing or planned security measures the facility proposes to remove or eliminate to include a general timeline for such action. In the response to this question, the facility may also identify any existing or planned security measures which the facility has identified in this RBPS section, but which the facility does not wish DHS to include in evaluating its SSP for approval. Please see section 4.1.3 and 5.1.3 of the CSAT Site Security Plan Instructions for more detail. [Q:21.89-15235]

For more information, refer to the SSP instructions.

This page intentionally left blank.

RBPS 16 – Investigating Significant Security Incidents

Please be sure you are familiar with this RBPS, the SSP instructions and RBPS Guidance before answering this question.

Does the facility have any existing, planned, or proposed measures for RBPS 16?

[Q:22.0-18708]

- Yes
- No

If "No" is selected, skip the rest of RBPS 16.

Policy (RBPS Metric 16.1 and 16.2)

Indicate "Yes" for the investigation approach that apply.

How does the facility investigate significant security incidents?

[Q:22.05-16692]

Yes

No

The facility has implemented a security incident investigation program to ensure that all significant security incidents within and around the facility that may have an impact on security are investigated and documented.

Significant security incidents including "near misses" are thoroughly investigated to determine their level of threat, identify vulnerability(ies) that were exploited, and determine what security upgrades, if any, are warranted to reduce the security risks.

The facility has a designated individual responsible for performing and documenting investigations of security incidents.

The facility employs a third party to perform investigations of security incidents.

The facility documents all lessons learned from security incidents.

The facility incorporates lessons learned from security incidents and investigations into employee training programs.

Other

If "Other" is selected, enter a description for the policy. [Q:22.05-16691]

Investigation (RBPS Metric 16.1)

Are incidents related to the security of the facility and materials of concern investigated to establish the details of the incident, their cause, and impacts on the security?

[Q:22.1-16693]

- Yes
- No
- Other

If "Other" is selected, enter a description for the investigation approach. [Q:22.1-16709]

If "Yes" is selected, enter what data are collected during the investigation process.

[Q:22.1-16695]

Suggested data/facts to collect during the investigation process: Date report written, Time report written, Date reported to security official, Time reported to security official, Date of occurrence (maybe a range of dates), Time of occurrence (maybe approximate and range), Facility specific investigation/indexing case number, Location [Name of facility; Address of facility; Address of occurrence; City, State Zip Code; Regulatory site number if applicable], Person Writing Report [Name; Office location, complete address; All potential phone numbers; Fax number; Title relating to facility], Lead Investigator, all contact information, Corporate level investigator, all contact information, Type of Incident, Narrative Description of Incident, What authorities notified? [Name, title, case numbers and callback numbers of all], What compulsory notifications made? [Agency, contact person, report number], What action did the authorities take?, Were there detentions or arrests?., Where is the detainee or arrestee being housed?, List any feedback given by responding agencies, Person reporting to security [Name; Location/business address if facility related; All potential phone numbers; Title and relationship to facility], Persons of interest involved in incident [Name, Description of individuals (Clothing, Gender, Height, Approximate Weight, Race, Nationality, passport, visa information if appropriate, Hair color, Eye color, Approximate Age, Any other unique characteristics, ID numbers, etc., Contact made by police?); What is the apparent intent/activity of the individual?; Did they take photographs, make drawings, take video images (Disposition of above); Did they make any statements? Describe.; Did they ask for information they did not have a need to know about?; Vehicles (License plate number and state, Make, Model, Year, Color, Type, Other unique descriptors, Direction of Travel, Contact made by police?)], Witnesses [Name; Location/address; Relationship to facility; All available phone numbers], Prosecutions involved? [Agency prosecuting, Contact information], Formal internal investigation date completed, Action items from investigation, Action items responsible parties identified, Completion dates for action items, Review of effectiveness of action items, Other facts/data

Investigator Qualifications (RBPS Metric 16.1)

Indicate "Yes" for the investigator qualifications that apply.

What are the qualifications of incident investigators utilized by the facility? [Q:22.2-16870]	Yes	No
Facility uses local police to investigate security incidents.	<input type="radio"/>	<input type="radio"/>
Facility uses a private investigator to investigate security incidents.	<input type="radio"/>	<input type="radio"/>
Facility uses a police detective to investigate security incidents.	<input type="radio"/>	<input type="radio"/>
Facility uses a member of its security staff to investigate security incidents.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description for the investigator qualifications. [Q:22.2-16873]

Investigation Lesson Learned (RBPS Metric 16.2)

Does the facility identify, compile, and document lessons learned from its security incident investigation program?

[Q:22.3-16877]

- Yes
- No

Does the facility disseminate lessons learned from its security incident investigation program to its employees?

[Q:22.3-16879]

- Yes
- No
- Other

If "No" is selected, go to Planned Measures.

If “Other” is selected, enter a description for the investigation lesson learned approach.
[Q:22.3-16881]

Investigation Lesson Learned Present (RBPS Metric 16.2)

Does the facility disseminate lessons learned from its security incident investigation program before or as part of the next training session where the lessons learned apply?
[Q:22.31-16888]

- Yes
- No

What instructional methods does the facility employ to disseminate lessons learned from its security incident investigation program?
[Q:22.31-16891]

- Hands-on activities
- Hand-outs, bulletin boards, etc.
- Lectures
- On-line or interactive programs
- Orientations
- Seminars
- Workshops
- Briefings
- Video
- Other

If “Other” is selected, enter a description for the investigation lesson learned approach.
[Q:22.31-16912]

Planned Measures

Describe any planned security measures that the facility wants DHS to consider in determining the satisfaction of the RBPS. [Q:22.88-15228]

For more information, refer to the SSP instructions.

Proposed Measures

Does the facility have any proposed security measures for satisfying this RBPS that it wants to share with DHS? In the response to this question, the facility may share with DHS any existing or planned security measures the facility proposes to remove or eliminate to include a general timeline for such action. In the response to this question, the facility may also identify any existing or planned security measures which the facility has identified in this RBPS section, but which the facility does not wish DHS to include in evaluating its SSP for approval. Please see section 4.1.3 and 5.1.3 of the CSAT Site Security Plan Instructions for more detail. [Q:22.89-15236]

For more information, refer to the SSP instructions.

RBPS 17 – Officials and Organization

Please be sure you are familiar with this RBPS, the SSP instructions and RBPS Guidance before answering this question.

Does the facility have any existing, planned, or proposed security measures for RBPS 17?
[Q:23.0-18707]

- Yes
- No

If "No" is selected, skip the rest of RBPS 17.

Policy (RBPS Metrics 17.1, 17.2, 17.4, and 17.5)

Describe the security organization of the facility.

Policy [Q:23.05-16341]	Yes	No
The facility has defined a security organizational structure in writing that identifies specific security duties and responsibilities.	<input type="radio"/>	<input type="radio"/>
The facility SSP includes the names, contact information and responsibilities of security officials included in the security organizational structure.	<input type="radio"/>	<input type="radio"/>
The company or corporation has more than one facility subject to CFATS, and has designated a Corporate Security Officer (CSO) to coordinate security at a corporate level.	<input type="radio"/>	<input type="radio"/>
The facility has designated a Site Security Officer (SSO) to lead the implementation of the CFATS on a facility level.	<input type="radio"/>	<input type="radio"/>
Facility has designated a Cyber Security Officer to be in charge of cyber security issues at the facility.	<input type="radio"/>	<input type="radio"/>
The facility has designated an Alternate SSO to function in place of the SSO should circumstances dictate.	<input type="radio"/>	<input type="radio"/>
Facility has a procedure in place (officials change management policy) for updating its SSP to reflect changes in personnel when turnover occurs for the CSO, SSO, Alternate SSO, Cyber SO, and Facility Plant manager positions.	<input type="radio"/>	<input type="radio"/>
Facility maintains an Audit Log documenting the dates and reasons for changes in personnel for the CSO, SSO, Alternate SSO, Cyber SO, and Facility Plant manager positions.	<input type="radio"/>	<input type="radio"/>
The facility has an emergency and security response organization and program to respond to site emergencies and security events.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:23.05-17012]

SSO Responsibilities (RBPS Metric 17.3)

What are the responsibilities of the Site Security Officer (SSO)?

SSO Responsibilities [Q:23.1-16365]	Yes	No
The SSO is responsible for ensuring that individuals assigned to the security organization discharge their duties appropriately.	<input type="radio"/>	<input type="radio"/>
The SSO is responsible for conducting and supervising the submission of the Security Vulnerability Assessment.	<input type="radio"/>	<input type="radio"/>
The SSO is responsible for hosting DHS inspections.	<input type="radio"/>	<input type="radio"/>
The SSO is responsible for designing and documenting security training for all employees to include security awareness of all personnel.	<input type="radio"/>	<input type="radio"/>
The SSO is responsible for maintaining records, as required by the CFATS.	<input type="radio"/>	<input type="radio"/>
The SSO is responsible for planning and documenting of security drills and exercises.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:23.1-17013]

SSO Qualifications (General Data Collection - RBPS 17)

What are the qualifications of the Site Security Officer (SSO)?

Qualifications [Q:23.2-16366]	Yes	No
SSO understands the facility security organization.	<input type="radio"/>	<input type="radio"/>
SSO understands the facility's requirement to comply with the CFATS RBPS.	<input type="radio"/>	<input type="radio"/>

Qualifications [Q:23.2-16366]	Yes	No
SSO has experience in emergency preparedness, response and planning for disasters.	<input type="radio"/>	<input type="radio"/>
SSO is familiar with responsibilities and functions of local, State and Federal law enforcement agencies.	<input type="radio"/>	<input type="radio"/>
SSO has ability to recognize characteristics and behavioral patterns of persons likely to threaten security.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:23.2-17016]

Security Organization (General Data Collection - RBPS 17)

Has a security organization been established for the protection of the facility? [Q:23.3-16872]

- Yes
- No

If "No" is selected, go to Planned Measures.

Select "Yes", if applicable

Security Organization (General Data Collection – RBPS 17) [Q:23.31-16874]	Yes	No
A security organization has been established for the protection of the facility.	<input type="radio"/>	<input type="radio"/>
The security organization's primary responsibility is to provide protection of the facility's assets, including personnel, facilities and equipment, and materials of interest.	<input type="radio"/>	<input type="radio"/>
The security organization has a documented and current chain of command, included in the SSP.	<input type="radio"/>	<input type="radio"/>
A security management organization exists to develop, revise, and implement security policies and procedures at the facility.	<input type="radio"/>	<input type="radio"/>
The security organization has identified interface structure with facility operations.	<input type="radio"/>	<input type="radio"/>
The facility plant manager assists the Site Security Officer by ensuring cooperation of facility plant personnel with the requirements of the SSP and CFATS as it applies to them	<input type="radio"/>	<input type="radio"/>
A proprietary security is maintained as the security organization for the facility.	<input type="radio"/>	<input type="radio"/>

Security Organization (General Data Collection – RBPS 17) [Q:23.31-16874]	Yes	No
A contract security is maintained as the security organization for the facility.	<input type="radio"/>	<input type="radio"/>
The security organization employs unarmed security personnel.	<input type="radio"/>	<input type="radio"/>
The security organization employs armed security personnel.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If “Other” is selected, enter a description: [Q:23.31-17026]

What is the status of the security organization for the facility? [Q:23.31-16875]

- Proprietary
- Contract
- Other

If “Other” is selected, enter a description: [Q:23.31-17040]

Does the security organization employ armed security personnel? [Q:23.31-16876]

- Yes
- No

Planned Measures

Describe any planned security measures that the facility wants DHS to consider in determining the satisfaction of the RBPS. [Q:23.88-15229]

For more information, refer to the SSP instructions.

Proposed Measures

Does the facility have any proposed security measures for satisfying this RBPS that it wants to share with DHS? In the response to this question, the facility may share with DHS any existing or planned security measures the facility proposes to remove or eliminate to include a general timeline for such action. In the response to this question, the facility may also identify any existing or planned security measures which the facility has identified in this RBPS section, but which the facility does not wish DHS to include in evaluating its SSP for approval. Please see section 4.1.3 and 5.1.3 of the CSAT Site Security Plan Instructions for more detail. [Q:23.89-15237]

For more information, refer to the SSP instructions.

RBPS 18 – Records

Please be sure you are familiar with this RBPS, the SSP instructions and RBPS Guidance before answering this question.

Does the facility have any existing, planned, or proposed security measures for RBPS 18?
[Q:24.0-18708]

- Yes
- No

If “No” is selected, skip the rest of RBPS 18.

Training (RBPS Metric 18.1)

How many years does the facility retain training records, in paper or electronic format?
[Q:24.005-14514] (Choose one: 3 or more years, 2 years, 1 year, None).

What information does the facility include with each training record?

Training Records [Q:24.005-14645]	Yes	No	Other
Date and location of each se	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Time of day and duration of session	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Description of the training	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Name and qualifications of the instructor	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Clear, legible list of attendees to include the attendee signature, at least one other unique identifier or each attendee receiving the training	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Results of any evaluation or testing	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If “Other” is selected, enter a description: [Q:24.005-14524]

Drills/Exercises (RBPS Metric 18.2)

How many years does the facility retain records of drills and exercises, in paper or electronic format? [Q:24.01-14544] (Choose one: 3 or more years, 2 years, 1 year, None).

What information does the facility include with each drill/exercise record?

Drills/Exercises [Q:24.01-14646]	Yes	No	Other
Date held	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Description of the drill or exercise	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
List of participants	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
List of equipment (other than personal equipment) tested or employed in the exercise	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Name(s) and qualifications of the exercise director	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Best practices or lessons learned which may improve the Site Security Plan	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:24.01-14546]

Incidents and Breaches of Security (RBPS Metric 18.3)

How many years does the facility retain records of incidents and breaches of security, in paper or electronic format? [Q:24.02-14550] (Choose one: 3 or more years, 2 years, 1 year, None).

What information does the facility include with each incident/breach record?

Incidents and Breaches [Q:24.02-14647]	Yes	No	Other
Date and time of occurrence	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Incidents and Breaches [Q:24.02-14647]	Yes	No	Other
Location within the facility	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Description of the incident or breach	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Identity of the individual to whom it was reported	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Description of the response	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:24.02-14552]

Maintenance/Testing (RBPS Metric 18.4)

How many years does the facility retain records of maintenance, calibration, and testing of security equipment, in paper or electronic format? [Q:24.03-14563] (Choose one: 3 or more years, 2 years, 1 year, None).

What information does the facility include with each record of maintenance, calibration, and testing of security equipment?

Incidents and Breaches [Q:24.03-14650]	Yes	No	Other
Date and time	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Name and qualifications of the technician(s) doing the work	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Specific security equipment involved for each occurrence of maintenance, calibration, and testing	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:24.03-14565]

Security Threats (RBPS Metric 18.5)

How many years does the facility retain records of security threats, in paper or electronic format? [Q:24.04-14557] (Choose one: 3 or more years, 2 years, 1 year, None).

What information does the facility include with each threat record?

Security Threats [Q:24.04-14648]	Yes	No	Other
Date and time of occurrence	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
How the threat was communicated	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Who received or identified the threat	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Description of the threat	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
To whom it was reported	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Description of the response	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:24.04-14559]

Audits (RBPS Metric 18.6)

How many years does the facility retain audit records, in paper or electronic format? [Q:24.05-14560] (Choose one: 3 or more years, 2 years, 1 year, None).

What information does the facility retain with each audit of a covered facility's Site Security Plan or Security Vulnerability Assessment?

Audits [Q:24.05-14649]	Yes	No	Other
A record of the audit	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Audits [Q:24.05-14649]	Yes	No	Other
Results of the audit	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Name(s) of the person(s) who conducted the audit	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
A letter certified by the covered facility stating the date the audit was conducted	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:24.05-14562]

DHS Correspondence (RBPS Metric 18.7)

How many years does the facility retain all Letters of Authorization and Approval from the Department, and documentation identifying the results of audits and inspections conducted pursuant to §27.250, in paper or electronic format? [Q:24.08-14566] (Choose one: 3 or more years, 2 years, 1 year, None).

CSAT Documentation (RBPS Metric 18.8)

How many years does the facility retain records of submitted Top-Screens, Security Vulnerability Assessments, Site Security Plans, and all related correspondence with the Department, in paper or electronic format? [Q:24.08-14567] (Choose one: 0 years, < 6 years, 6 years, > 6 years).

SSP/ASP Documentation (RBPS Metric 18.9)

How many years does the facility retain records related to an Alternative Security Program which is submitted in lieu of a Security Vulnerability Assessment or a Site Security Plan pursuant to §27.235? [Q:24.08-14568] (Choose one: 0 years, < 6 years, 6 years, > 6 years).

RBPS 18 - General Data Collection

What access control records does the facility maintain?

Access Control [Q:24.09-14754]	Yes	No	Other
A record of all individuals authorized access to the facility is maintained.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
A record of all individuals authorized access to the restricted areas of the facility is maintained.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
A register of all visitors, vendors, etc. to the facility is maintained	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Records of federal, state and local officials authorized access are maintained.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:24.09-14595]

Records Administration - Creation

Does facility prepare a detailed written account or record for training; drills and exercises; incidents and breaches of security; maintenance, calibration, and testing of security equipment; security threats or similar incidents? [Q:24.1-14619]

- Yes
- No
- Other

If "No" is selected, go to Planned Measures.

If "Other" is selected, enter a description: [Q:24.1-22798]

What records or detailed written accounts does the facility prepare?

Records Creation [Q:24.11-14755]	Yes	No
Training	<input type="radio"/>	<input type="radio"/>
Drills and exercises	<input type="radio"/>	<input type="radio"/>
Incidents and breaches of security	<input type="radio"/>	<input type="radio"/>
Maintenance, calibration, and testing of security equipment	<input type="radio"/>	<input type="radio"/>
Security threats	<input type="radio"/>	<input type="radio"/>
Audits of Site Security Plans (including audits required under 6 CFR § 27.225(e)) and Security Vulnerability Assessments	<input type="radio"/>	<input type="radio"/>
Letters of authorization and approval from DHS	<input type="radio"/>	<input type="radio"/>
Documentation identifying the results of audits and inspections conducted pursuant to 6 CFR §27.250	<input type="radio"/>	<input type="radio"/>
Submitted Top-Screens	<input type="radio"/>	<input type="radio"/>
Submitted Security Vulnerability Assessments	<input type="radio"/>	<input type="radio"/>
Submitted Site Security Plans	<input type="radio"/>	<input type="radio"/>
All related correspondence with the DHS	<input type="radio"/>	<input type="radio"/>

Records Administration - Maintenance

What records or detailed written accounts does the facility maintain?

Records Maintenance [Q:24.12-14756]	Yes	No
Facility maintains written records in electronic format.	<input type="radio"/>	<input type="radio"/>
Facility maintains written records in paper format.	<input type="radio"/>	<input type="radio"/>
Facility maintains written records in a location that is accessible.	<input type="radio"/>	<input type="radio"/>
Facility ensures that written records are not disposed of before the time period for their retention has elapsed.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If “Other” is selected, enter a description: [Q:24.12-22798]

Does the facility maintain and protect written records in accordance with 6 CFR Part 27.255 and/or provisions regarding Chemical-terrorism Vulnerability Information (CVI), 6 CFR Part 27.400? [Q:24.12-14621]

- Yes
- No

Records Administration - Storage

How are records stored in the facility?

Records Storage [Q:24.13-14757]	Yes	No
Facility stores records in an appropriate and accessible location.	<input type="radio"/>	<input type="radio"/>
Facility storage location is known to the facility personnel, should records need to be retrieved for a DHS inspection.	<input type="radio"/>	<input type="radio"/>
Facility storage location is kept locked with more than one person able to access the records in order to produce records for a DHS inspection.	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If “Other” is selected, enter a description: [Q:24.13-14625]

Records Administration - Disposal

How are records disposed in the facility?

Records Disposal [Q:24.14-14758]	Yes	No
Facility disposes of the written record in accordance with 6 CFR Part 27.255 and/or provisions regarding Chemical-terrorism Vulnerability Information (CVI), 6 CFR Part 27.400.	<input type="radio"/>	<input type="radio"/>
Facility destroys written records covered by CVI, 6 CFR Part 27.400, in accordance with 6 CFR Part 27.400(k).	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

If "Other" is selected, enter a description: [Q:24.14-14628]

Records Administration - Availability

Can the facility produce records for examination and copying by DHS within a reasonable period of time? [Q:24.15-14629]

- Yes
- No

If "No" is selected, go to Planned Measures.

Records Administration - Availability of Records

Are records available for examination and copying at the facility?

Availability of Records [Q:24.16-14759]	Yes	No
Facility can produce CFATS required records for examination and copying by DHS within 4 hours for a scheduled inspection.	<input type="radio"/>	<input type="radio"/>
Facility can produce CFATS required records for examination and copying by DHS within a reasonable period of time for an unscheduled inspection.	<input type="radio"/>	<input type="radio"/>
Facility can produce additional CFATS relevant records necessary for security purposes kept pursuant to other Federal programs or regulations, see 6 CFR Part 27.255 (c).	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>

CSAT SSP Questions

OMB PRA # 1670-0007
Expires: 3/31/2013

If "Other" is selected, enter a description: [Q:24.16-14631]

Planned Measures

Describe any planned security measures that the facility wants DHS to consider in determining the satisfaction of the RBPS. [Q:24.88-14765]

For more information, refer to the SSP instructions.

Proposed Measures

Does the facility have any proposed security measures for satisfying this RBPS that it wants to share with DHS? In the response to this question, the facility may share with DHS any existing or planned security measures the facility proposes to remove or eliminate to include a general timeline for such action. In the response to this question, the facility may also identify any existing or planned security measures which the facility has identified in this RBPS section, but which the facility does not wish DHS to include in evaluating its SSP for approval. Please see section 4.1.3 and 5.1.3 of the CSAT Site Security Plan Instructions for more detail. [Q:24.89-14766]

For more information, refer to the SSP instructions.