

Facility XXXX Site Security Survey

Date: 10/9-10/10/02

(A) Perimeter Security			
Feature	Yes	No	Comments
DELAY/DETER			
Site Boundary			
Fence (Height and Construction)		<input type="checkbox"/>	None of the critical facilities have protective fences.
Outriggers		<input type="checkbox"/>	
No Trespass Signage		<input type="checkbox"/>	
Vehicle Barriers		<input type="checkbox"/>	
Employee Gate		<input type="checkbox"/>	
Shared Gate		<input type="checkbox"/>	
Back Gate		<input type="checkbox"/>	
Geographic Barriers (i.e. water)		<input type="checkbox"/>	
Vegetation		<input type="checkbox"/>	All critical facilities are surrounded by pavement with the exception of the PFP metering building. This building is on a golf course and grass is kept mowed
Inside the Site			
Buildings	<input type="checkbox"/>		
Restricted Access Areas	<input type="checkbox"/>		The areas are kept locked or are in manned facilities
Fences and Walls	<input type="checkbox"/>		
Target Areas			
Enclosures around critical areas		<input type="checkbox"/>	
DETECTION/ASSESSMENT			
Sensors – fence (security)		<input type="checkbox"/>	
LIGHTING			
Dark areas? Glare?	<input type="checkbox"/>		Very poor lighting is present at facilities. Lighting is limited primarily to just over doorways.

NARRATIVE SUMMARY – Section A Perimeter Security

Perimeter security is non-existent at all of the critical facilities. The only security measure at any of the facilities are a single locked door separating an intruder from the critical asset. Only at PFP main building are any full-time personnel present.

(B) Access Controls / Systems

Feature	Yes	No	Comments
ACCESS/EGRESS POINTS			
Personnel – Employee Vehicle Portal		<input type="checkbox"/>	No control, open roadway to parking
Personnel – Contractor Vehicle Portal		<input type="checkbox"/>	Contractors use employee parking areas
Vehicle portal		<input type="checkbox"/>	No control, open roadway to parking
Visitor Control			
Personnel access / control	<input type="checkbox"/>		Locked exterior door on smaller buildings, operating personnel at PFP main building
Vehicle access / control		<input type="checkbox"/>	No control, open roadway to parking
Confidentiality Agreements		<input type="checkbox"/>	
ID Checks			
Employees			
Badges issued?	<input type="checkbox"/>		Badges issued but not worn
Displayed at all times?		<input type="checkbox"/>	
Photo?		<input type="checkbox"/>	
Visitors			
Visitor badge issued?		<input type="checkbox"/>	
Displayed at all times?		<input type="checkbox"/>	
Reconciliation of visitor badges?		<input type="checkbox"/>	
Vendors ID checked or badge issued		<input type="checkbox"/>	
Contractors ID checked or badge issued		<input type="checkbox"/>	
Chemical delivery driver		<input type="checkbox"/>	
ACCESS CARDS			
Type of System - None			System 1
			System 2
Card Technology			None
Accountability			None
Card Access Areas			None
Card Distribution			None

INTRUSION DETECTION			
Fence Sensors, Door and Hatch Sensors, Motion Detection			None installed
Monitored by service provider or internally?		<input type="checkbox"/>	
Response capability		<input type="checkbox"/>	
KEY CONTROL			
Accountability			There is no key accountability
HR Dir	Plant Manager		
Safety/Security Mgr	Other:		
Are keys signed in and out?		<input type="checkbox"/>	
Keys are Requested from?			Supervisor
Keys are Reproduced by?			Keys are freely reproduced by any locksmith in town
Key Log?		<input type="checkbox"/>	
Secured doors noted		<input type="checkbox"/>	
Unsecured doors noted – if yes, where?		<input type="checkbox"/>	
SIGNAGE AT ENTRANCE			
Weapons Policy		<input type="checkbox"/>	
Subject to Search		<input type="checkbox"/>	
CONTRABAND DETECTION			
Searches		<input type="checkbox"/>	
X-ray, metal or other detection		<input type="checkbox"/>	
Prohibited articles (i.e. weapons)		<input type="checkbox"/>	
PARKING			
Locations? Inside or outside the perimeter or protected area?			Parking is in uncontrolled areas.
Controls / restrictions			There are no parking controls
TRAFFIC FLOW			
Access prohibited or restricted within the site or facilities		<input type="checkbox"/>	

NARRATIVE SUMMARY – Section B Access Controls

The only security measure at any of the facilities are a single locked door separating an intruder from the critical asset. Only at PFP main building are any full-time personnel present.

(C) Security Force Management			
Feature	Yes	No	Comments
GUARD SERVICE		<input type="checkbox"/>	
Type of Guards			
<u>Proprietary</u>			N/A
Armed			N/A
<u>Stationary</u>			N/A
<u>Contract</u>			N/A
<u>Unarmed</u>			N/A
<u>Mobile</u>			N/A
Guard Contractor Company			N/A
Guard Supervisor(s)			N/A
Guard Staffing / Shifts			N/A
Guard Locations			N/A
Means of Communication			
Silent Alarm			N/A
<u>Telephone</u>			N/A
<u>Hand held radio</u>			N/A
Other: <u>Pager</u>			N/A
Direct lines to monitoring station			N/A
Direct lines to LLEAs			N/A
Guard Equipment			
Weapons			N/A
<u>Flashlight</u>			N/A
Other: _____			N/A
Training			
EMT			N/A
Other: _____			N/A
Post Orders?			N/A
Daily Log?			N/A
Incident Reports?		<input type="checkbox"/>	
Conduct Safety Briefings?		<input type="checkbox"/>	
Evacuation Procedures?		<input type="checkbox"/>	
Bomb Threat Procedures?		<input type="checkbox"/>	
Contact with Local Law Enforcement?		<input type="checkbox"/>	

NARRATIVE SUMMARY – Section C Security Force Management

There is no force management in place

(D) Video Surveillance System

Feature	Yes	No	Comments
CAMERAS			
Number of Cameras	<input type="checkbox"/>		A single PTZ camera is in place at the CS reservoir
Type of Cameras			
Color		Black & White	Color
Camera Coverage			
PTZ		Stationary	PTZ
MONITORS			
Number of Monitors	<input type="checkbox"/>		Monitors by a private service during the day, police at night
Type of Monitors			
Color		Black & White	
Single Screen		Quad Screen	
Continuous		Time Delay	
Quality of Coverage – Daylight			poor
Quality of Coverage – Night			Extremely poor
RECORD CAPABILITY			
Type of Recording		<input type="checkbox"/>	
Analog		Digital	N/A
Real Time		Delayed	
Motion		Continuous	
Color		Black & White	
Tape Changes			
Hourly	Daily	Weekly	N/A
Tape Storage / Rotation			
Daily	Weekly	Monthly	N/A
Tape Accountability			
Guards			N/A
Security Mgr		Other: ____	

NARRATIVE SUMMARY – Section D Video Surveillance System

The video surveillance is so poorly situated for protection of critical assets that it is unlikely to aid in detection or assessment. The single camera is more likely to be used at night to apprehend drug dealers.

(E) Information Security			
	Yes	No	Comments
Locations of Fax Machines and Printers – secured?		<input type="checkbox"/>	
SCADA Network Access – modems connected to LAN workstations		<input type="checkbox"/>	Not at this time but planned for future
Computer file storage		<input type="checkbox"/>	No storage kept
Laptop Security – locks		<input type="checkbox"/>	
Library file storage – secured room/cabinets		<input type="checkbox"/>	
Lab Notebook storage – secured?		<input type="checkbox"/>	
Mail distribution and control – secured?		<input type="checkbox"/>	

NARRATIVE SUMMARY – Section E Information Security

Information security at the plant is accomplished by connecting on-line only when the SCADA contractor calls and requests that the telephone line be switched on. The Contractor uses a password to take control of the system for diagnostic work and downloads. No confidential material is kept on plant PC's.

(F) SCADA Control System			
Feature	Yes	No	Comments
COMMUNICATIONS	<input type="checkbox"/>		By modem
Link to an external off-site system	<input type="checkbox"/>		By modem
Encryption		<input type="checkbox"/>	
Lock and sensor communications rooms		<input type="checkbox"/>	
Supervised lines		<input type="checkbox"/>	
Authentication		<input type="checkbox"/>	
Redundant systems		<input type="checkbox"/>	
COMMERCIAL HARDWARE AND SOFTWARE			
Current security patches	<input type="checkbox"/>		
Strong password	<input type="checkbox"/>		
Audits		<input type="checkbox"/>	
Monitor unusual use		<input type="checkbox"/>	
APPLICATION SOFTWARE			
Configuration control	<input type="checkbox"/>		
Trusted source	<input type="checkbox"/>		
Documentation	<input type="checkbox"/>		

Thorough testing	<input type="checkbox"/>		
PARAMETER DATA			
Validate value and effect		<input type="checkbox"/>	
Configuration control	<input type="checkbox"/>		
Read only	<input type="checkbox"/>		
Authenticate write privilege	<input type="checkbox"/>		
SUPPORT INFRASTRUCTURE			
UPS	<input type="checkbox"/>		
Automatic switch to backup	<input type="checkbox"/>		
Environmental controls		<input type="checkbox"/>	
SECURITY INTRUSION DETECTION			
PFP buildings		<input type="checkbox"/>	
CS buildings		<input type="checkbox"/>	
Monitoring and Response capability		<input type="checkbox"/>	

NARRATIVE SUMMARY – Section F SCADA Control System – Security Intrusion Detection

Security is controlled by disconnecting telephone line to system

(G) Other			
	Yes	No	Comments
PROCESS SAFETY FEATURES			
Fail-Safe valves			
Sensors and Indicators			
Limit switches			
Relief or check valves			
Manual or Automatic Shutoffs			
Alarms and procedures			
Emergency Air Supply			
Emergency Power	<input type="checkbox"/>		Diesel back-up for pump power.
Rupture Disks			
Flow-limiting Equipment			
Inhibitor addition			
Process Area monitors			
Perimeter monitors			
MITIGATION FEATURES (ACTIVE, PASSIVE)			
OTHER AREAS TO CONSIDER			

NARRATIVE SUMMARY – Section G Other