

ATOMIC ENERGY ACT OF 1954¹

[As Amended Through P.L. 118–67, Enacted July 9, 2024]

【Currency: This publication is a compilation of the text of Chapter 724 of the 83rd Congress. It was last amended by the public law listed in the As Amended Through note above and below at the bottom of each page of the pdf version and reflects current law through the date of the enactment of the public law listed at <https://www.govinfo.gov/app/collection/comps/>】

【Note: While this publication does not represent an official version of any Federal statute, substantial efforts have been made to ensure the accuracy of its contents. The official version of Federal law is found in the United States Statutes at Large and in the United States Code. The legal effect to be given to the Statutes at Large and the United States Code is established by statute (1 U.S.C. 112, 204).】

An Act for the development and control of atomic energy.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,

ATOMIC ENERGY ACT OF 1954

TABLE OF CONTENTS²

TITLE I—ATOMIC ENERGY

CHAPTER 1. DECLARATION, FINDINGS, AND PURPOSE

- Sec. 1. Declaration.
- Sec. 2. Findings.
- Sec. 3. Purpose.

CHAPTER 2. DEFINITIONS

- Sec. 11. Definitions.

CHAPTER 3. ORGANIZATION

- 【Sec. 21. Repealed.】
- 【Sec. 22. Repealed.】
- Sec. 23. Office.
- Sec. 24. General Manager, Deputy and Assistant General Managers.
- Sec. 25. Divisions, Offices and Positions.
- 【Sec. 26. Repealed.】
- 【Sec. 27. Repealed.】
- Sec. 28. Appointment of Army, Navy, or Air Force Officers.
- Sec. 29. Advisory Committee on Reactor Safeguards.

CHAPTER 4. RESEARCH

- Sec. 31. Research Assistance.

¹This Act consists of the Act of August 1, 1946, ch. 724, as amended by the Act of Aug. 30, 1954, ch. 1073 (68 stat. 921) and by subsequent amendments. The Act appears generally in the United States Code at 42 U.S.C. 2011 et seq. Bracketed notes are used at the end of each section for the convenience of the reader to indicate the United States Code citation.

²Bracketed material does not appear in the table of contents of the Atomic Energy Act of 1954, but has been included for the convenience of the reader. The items relating to repealed sections 21, 22, 26, 27, 52, and 201 through 207 and chapters 22 through 26 were not stricken by the laws that repealed such sections or chapters, but the items have been presented here in a different form for the convenience of the reader.

ATOMIC ENERGY ACT OF 1954

2

Sec. 32. Research by the Commission.
Sec. 33. Research for Others.

CHAPTER 5. PRODUCTION OF SPECIAL NUCLEAR MATERIAL

Sec. 41. Ownership and Operation of Production Facilities.
Sec. 42. Irradiation of Materials.
Sec. 43. Acquisition of Production Facilities.
Sec. 44. Disposition of Energy.

CHAPTER 6. SPECIAL NUCLEAR MATERIAL

Sec. 51. Special Nuclear Material.
[Sec. 52. Repealed.]
Sec. 53. Domestic Distribution of Special Nuclear Material.
Sec. 54. Foreign Distribution of Special Nuclear Material.
Sec. 55. Acquisition.
Sec. 56. Guaranteed Purchase Prices.
Sec. 57. Prohibition.
Sec. 58. Review.

CHAPTER 7. SOURCE MATERIAL

Sec. 61. Source Material.
Sec. 62. License for Transfers Required.
Sec. 63. Domestic Distribution of Source Material.
Sec. 64. Foreign Distribution of Source Material.
Sec. 65. Reporting.
Sec. 66. Acquisition.
Sec. 67. Operations on Lands Belonging to the United States.
Sec. 68. Public and Acquired Lands.
Sec. 69. Prohibition.

CHAPTER 8. BYPRODUCT MATERIAL

Sec. 81. Domestic Distribution.
Sec. 82. Foreign Distribution of Byproduct Material.
Sec. 83. Ownership and custody of certain byproduct material and disposal sites.
Sec. 84. Authorities of Commission respecting certain byproduct material.

CHAPTER 9. MILITARY APPLICATION OF ATOMIC ENERGY

Sec. 91. Authority.
Sec. 92. Prohibition.
[Sec. 93. Repealed.]

CHAPTER 10. ATOMIC ENERGY LICENSES

Sec. 101. License Required.
[Sec. 102. Utilization and Production Facilities for Industrial or Commercial Purposes.]
Sec. 103. Commercial Licenses.
Sec. 104. Medical Therapy and Research and Development.
Sec. 105. Antitrust Provisions.
Sec. 106. Classes of Facilities.
Sec. 107. Operators' Licenses.
Sec. 108. War or National Emergency.
Sec. 109. Component [and Other] Parts of Facilities.
Sec. 110. Exclusions.
[Sec. 111. Licensing by Nuclear Regulatory Commission of Distribution of Certain Materials by Department of Energy.]
Sec. 112. Domestic medical isotope production.

CHAPTER 11. INTERNATIONAL ACTIVITIES

Sec. 121. Effect of International Arrangements.
Sec. 122. Policies Contained in International Arrangements.
Sec. 123. Cooperation With Other Nations.
Sec. 124. International Atomic Pool.
Sec. 125. Cooperation With Berlin.
[Sec. 126. Export Licensing Procedures.]
[Sec. 127. Criteria Governing United States Nuclear Exports.]
[Sec. 128. Additional Export Criterion and Procedures.]

- [Sec. 129. Conduct Resulting in Termination of Nuclear Exports.]**
- [Sec. 130. Congressional Review Procedures.]**
- [Sec. 131. Subsequent Arrangements.]**
- [Sec. 132. Authority to Suspend Nuclear Cooperation With Nations Which Have Not Ratified the Convention on the Physical Security of Nuclear Material.]**
- [Sec. 133. Consultation with the Department of Defense Concerning Certain Exports and Subsequent Arrangements.]**
- Sec. 134. Further restrictions on exports.
- [Sec. 135. Congressional review and oversight of agreements with Iran.]**

CHAPTER 12. CONTROL OF INFORMATION

- Sec. 141. Policy.
- Sec. 142. Classification and Declassification of Restricted Data.
- Sec. 143. Department of Defense Participation.
- Sec. 144. International Cooperation.
- Sec. 145. Restrictions.
- Sec. 146. General Provisions.
- Sec. 147. Safeguards Information.
- Sec. 148. Prohibition Against the Disclosure of Certain Unclassified Information.
- Sec. 149. Fingerprinting for criminal history record checks.

CHAPTER 13. PATENTS AND INVENTIONS

- Sec. 151. Inventions Relating to Atomic Weapons, and Filing of Reports.
- Sec. 152. Inventions **[Made or] Conceived During Commission Contracts.**³
- Sec. 153. Nonmilitary Utilization.
- Sec. 154. Injunctions.
- Sec. 155. Prior Art.
- Sec. 156. Commission Patent Licenses.
- Sec. 157. Compensation, Awards, and Royalties.
- Sec. 158. Monopolistic Use of Patents.
- Sec. 159. Federally Financed Research.
- Sec. 160. Saving Clause.

CHAPTER 14. GENERAL AUTHORITY

- Sec. 161. General provisions.
- Sec. 161A. Use of firearms by security personnel.
- Sec. 161B. Commission workforce.
- Sec. 162. Contracts.
- Sec. 163. Advisory Committees.
- Sec. 164. Electric Utility Contracts.
- Sec. 165. Contract Practices.
- Sec. 166. Comptroller General Audit.
- Sec. 167. Claim Settlements.
- Sec. 168. Payments in Lieu of Taxes.
- Sec. 169. No Subsidy.
- Sec. 170. Indemnification and Limitation of Liability.
- Sec. 170A. Conflicts of interest relating to contracts and other arrangements.
- [Sec. 170B. Uranium Supply.]**
- Sec. 170C. Elimination of pension offset for certain rehired Federal retirees.
- Sec. 170D. Security evaluations.
- Sec. 170E. Design basis threat rulemaking.
- Sec. 170F. Recruitment tools.
- Sec. 170G. Expenses authorized to be paid by the Commission.
- Sec. 170H. Radiation source protection.
- Sec. 170I. Secure transfer of nuclear materials.

CHAPTER 15. COMPENSATION FOR PRIVATE PROPERTY ACQUIRED

- Sec. 171. Just Compensation.
- Sec. 172. Condemnation of Real Property.
- Sec. 173. Patent Application Disclosures.
- Sec. 174. Attorney General Approval of Title.

³The bracketed material is in the section heading as amended by section 10 of P.L. 87-206 (75 Stat. 477). There was no conforming amendment made to the table of sections.

ATOMIC ENERGY ACT OF 1954**4****CHAPTER 16. JUDICIAL REVIEW AND ADMINISTRATIVE PROCEDURE**

- Sec. 181. General.
- Sec. 182. License Applications.
- Sec. 183. Terms of Licenses.
- Sec. 184. Inalienability of Licenses.
- Sec. 185. Construction Permits and Operating Licenses.
- Sec. 186. Revocation.
- Sec. 187. Modification of License.
- Sec. 188. Continued Operation of Facilities.
- Sec. 189. Hearings and Judicial Review.
- Sec. 190. Licensee Incident Reports.
- Sec. 191. Atomic Safety and Licensing Board.
- [Sec. 192. Temporary Operating License.]**
- [Sec. 193. Licensing of Uranium Enrichment Facilities.]**

CHAPTER 17. JOINT COMMITTEE ON ATOMIC ENERGY

- [Sec. 201. Repealed.]**
- [Sec. 202. Repealed.]**
- [Sec. 203. Repealed.]**
- [Sec. 204. Repealed.]**
- [Sec. 205. Repealed.]**
- [Sec. 206. Repealed.]**
- [Sec. 207. Repealed.]**

CHAPTER 18. ENFORCEMENT

- Sec. 221. General Provisions.
- Sec. 222. Violation of Specific Sections.
- Sec. 223. Violation of Sections Generally.
- Sec. 224. Communication of Restricted Data.
- Sec. 225. Receipt of Restricted Data.
- Sec. 226. Tampering with Restricted Data.
- Sec. 227. Disclosure of Restricted Data.
- Sec. 228. Statute of Limitations.
- Sec. 229. Trespass Upon Commission Installations.
- Sec. 230. Photographing, etc., of Commission Installations.
- Sec. 231. Other Laws.
- Sec. 232. Injunction Proceedings.
- Sec. 233. Contempt Proceedings.
- Sec. 234. Civil Monetary Penalties for Violations of Licensing Requirements.
- Sec. 234A. Civil Monetary Penalties for Violations of Department of Energy Safety Regulations.
- Sec. 234B. Civil Monetary Penalties for Violations of Department of Energy Regulations Regarding Security of Classified or Sensitive Information or Data.
- [Sec. 234C. Worker Health and Safety Rules for Department of Energy Nuclear Facilities.]⁴**
- Sec. 235. Protection of nuclear inspectors.
- Sec. 236. Sabotage of nuclear facilities or fuel.

CHAPTER 19. MISCELLANEOUS

- Sec. 241. Transfer of Property.
- Sec. 242. Cold standby.
- Sec. 243. Scholarship and fellowship program.
- Sec. 244. Partnership program with institutions of higher education.
- [Sec. 251. Repealed.]**
- Sec. 261. Appropriations.
- Sec. 271. Agency Jurisdiction.
- Sec. 272. Applicability of Federal Power Act.
- Sec. 273. Licensing of Government Agencies.
- Sec. 274. Cooperation with States.
- Sec. 275. Health and environmental standards for uranium mill tailings.

⁴Section 3173(a) of Public Law 107-314 (116 Stat. 2743) inserts after section 234B a new section 234C. There was no conforming amendment made to add a new item for this section to the table of sections.

Sec. 276. State authority to regulate radiation below level of regulatory concern of Nuclear Regulatory Commission.

Sec. 281. Separability.

Sec. 291. Short Title.

CHAPTER 20. JOINT COMMITTEE ON ATOMIC ENERGY ABOLISHED; FUNCTIONS AND RESPONSIBILITIES REASSIGNED

Sec. 301. Joint Committee on Atomic Energy Abolished.

Sec. 302. Transfers of Certain Functions of the Joint Committee on Atomic Energy and Conforming Amendments to Certain Other Laws.

Sec. 303. Information and Assistance to Congressional Committees.

CHAPTER 21. DEFENSE NUCLEAR FACILITIES SAFETY BOARD

Sec. 311. Establishment.

Sec. 312. Mission and functions of the Board.

Sec. 313. Powers of Board.

Sec. 314. Responsibilities of the Secretary of Energy.

Sec. 315. Board recommendations.

Sec. 316. Reports.

Sec. 317. Judicial review.

Sec. 318. Definition.

Sec. 319. Contract authority subject to appropriations.

Sec. 320. Transmittal of certain information to Congress.

Sec. 321. Annual authorization of appropriations.

Sec. 322. Inspector General.

TITLE II—UNITED STATES ENRICHMENT CORPORATION⁵

CHAPTER 27—LICENSING AND REGULATION OF URANIUM ENRICHMENT FACILITIES

Sec. 1701. Gaseous diffusion facilities.

Sec. 1702. Licensing of other technologies.

Sec. 1703. Regulation of restricted data.

CHAPTER 28—DECONTAMINATION AND DECOMMISSIONING

Sec. 1801. Uranium Enrichment Decontamination and Decommissioning Fund.

Sec. 1802. Deposits.

Sec. 1803. Department facilities.

Sec. 1804. Employee provisions.

Sec. 1805. Reports to Congress.

TITLE I—ATOMIC ENERGY

CHAPTER 1. DECLARATION, FINDINGS, AND PURPOSE

SECTION 1. DECLARATION.—Atomic energy is capable of application for peaceful as well as military purposes. It is therefore declared to be the policy of the United States that—

a. the development, use, and control of atomic energy shall be directed so as to make the maximum contribution to the general welfare, subject at all times to the paramount objective of making the maximum contribution to the common defense and security; and

b. the development, use, and control of atomic energy shall be directed so as to promote world peace, improve the general welfare, increase the standard of living, and strengthen free competition in private enterprise.

[42 U.S.C. 2011]

⁵ Section 3116(a)(1) of Public Law 104–134 (110 Stat. 1321–349) repealed chapters 22 through 26.

SEC. 2. FINDINGS.—The Congress of the United States hereby makes the following findings concerning the development, use, and control of atomic energy:

a. The development, utilization, and control of atomic energy for military and for all other purposes are vital to the common defense and security.

【b. Repealed by Pub. L. 88–489, § 1, 78 Stat. 602, Aug. 26, 1964.】

c. The processing and utilization of source, byproduct, and special nuclear material affect interstate and foreign commerce and must be regulated in the national interest.

d. The processing and utilization of source, byproduct, and special nuclear material must be regulated in the national interest and in order to provide for the common defense and security and to protect the health and safety of the public.

e. Source and special nuclear material, production facilities, and utilization facilities are affected with the public interest, and regulation by the United States of the production and utilization of atomic energy and of the facilities used in connection therewith is necessary in the national interest to assure the common defense and security and to protect the health and safety of the public.

f. The necessity for protection against possible interstate damage occurring from the operation of facilities for the production or utilization of source or special nuclear material places the operation of those facilities in interstate commerce for the purposes of this Act.

g. Funds of the United States may be provided for the development and use of atomic energy under conditions which will provide for the common defense and security and promote the general welfare.

【h. Repealed by Pub. L. 88–489, § 2, 78 Stat. 602, Aug. 26, 1964.】

i. In order to protect the public and to encourage the development of the atomic energy industry, in the interest of the general welfare and of the common defense and security, the United States may make funds available for a portion of the damages suffered by the public from nuclear incidents, and may limit the liability of those persons liable for such losses.

【42 U.S.C. 2012】

SEC. 3. PURPOSE.—It is the purpose of this Act to effectuate the policies set forth above by providing for—

a. a program of conducting, assisting, and fostering research and development in order to encourage maximum scientific and industrial progress;

b. a program for the dissemination of unclassified scientific and technical information and for the control, dissemination, and declassification of Restricted Data, subject to appropriate safeguards, so as to encourage scientific and industrial progress;

c. a program for Government control of the possession, use, and production of atomic energy and special nuclear material whether owned by the Government or others, so directed as to make the maximum contribution to the common defense and

security and the national welfare, and to provide continued assurance of the Government's ability to enter into and enforce agreements with nations or groups of nations for the control of special nuclear materials and atomic weapons;

d. a program to encourage widespread participation in the development and utilization of atomic energy for peaceful purposes to the maximum extent consistent with the common defense and security and with the health and safety of the public;

e. a program of international cooperation to promote the common defense and security and to make available to cooperating nations the benefits of peaceful applications of atomic energy as widely as expanding technology and considerations of the common defense and security will permit; and

f. a program of administration which will be consistent with the foregoing policies and programs, with international arrangements, and with agreements for cooperation, which will enable the Congress to be currently informed so as to take further legislative action as may be appropriate.

[42 U.S.C. 2013]

CHAPTER 2. DEFINITIONS

SEC. 11. DEFINITION.—The intent of Congress in the definitions as given in this section should be construed from the words or phrases used in the definitions. As used in this Act:

a. The term “agency of the United States” means the executive branch of the United States, or any Government agency, or the legislative branch of the United States, or any agency, committee, commission, office, or other establishment in the legislative branch, or the judicial branch of the United States, or any office, agency, committee, commission, or other establishment in the judicial branch.

b. The term “agreement for cooperation” means any agreement with another nation or regional defense organization authorized or permitted by sections 54, 57, 64, 82, 91c., 103, 104, or 144, and made pursuant to section 123.

c. The term “atomic energy” means all forms of energy released in the course of nuclear fission or nuclear transformation.

d. The term “atomic weapon” means any device utilizing atomic energy, exclusive of the means for transporting or propelling the device (where such means is a separable and divisible part of the device), the principal purpose of which is for use as, or for development of, a weapon, a weapon prototype, or a weapon test device.

e. The term “byproduct material” means—

(1) any radioactive material (except special nuclear material) yielded in or made radioactive by exposure to the radiation incident to the process of producing or utilizing special nuclear material;

(2) the tailings or wastes produced by the extraction or concentration of uranium or thorium from any ore processed primarily for its source material content;

(3)(A) any discrete source of radium-226 that is produced, extracted, or converted after extraction, before, on, or after the

date of enactment of this paragraph for use for a commercial, medical, or research activity; or

(B) any material that—

(i) has been made radioactive by use of a particle accelerator, including by use of a fusion machine; and

(ii) if made radioactive by use of a particle accelerator that is not a fusion machine, is produced, extracted, or converted after extraction, before, on, or after the date of enactment of this paragraph for use for a commercial, medical, or research activity; and

(4) any discrete source of naturally occurring radioactive material, other than source material, that—

(A) the Commission, in consultation with the Administrator of the Environmental Protection Agency, the Secretary of Energy, the Secretary of Homeland Security, and the head of any other appropriate Federal agency, determines would pose a threat similar to the threat posed by a discrete source of radium-226 to the public health and safety or the common defense and security; and

(B) before, on, or after the date of enactment of this paragraph is extracted or converted after extraction for use in a commercial, medical, or research activity.

f. The term “Commission” means the Atomic Energy Commission.⁶

g. The term “common defense and security” means the common defense and security of the United States.

h. The term “defense information” means any information in any category determined by any Government agency authorized to classify information, as being information respecting, relating to, or affecting the national defense.

i. The term “design” means (1) specifications, plans, drawings, blueprints, and other items of like nature; (2) the information contained therein; or (3) the research and development data pertinent to the information contained therein.

j. The term “extraordinary nuclear occurrence” means any event causing a discharge or dispersal of source, special nuclear, or byproduct material from its intended place of confinement in amounts offsite, or causing radiation levels offsite, which the Nuclear Regulatory Commission or the Secretary of Energy, as appropriate, determines to be substantial, and which the Nuclear Regulatory Commission or the Secretary of Energy, as appropriate, determines has resulted or will probably result in substantial damages to persons offsite or property offsite. Any determination by the Nuclear Regulatory Commission or the Secretary of Energy, as appropriate, that such an event has, or has not, occurred shall be final and conclusive, and no other official or any court shall have

⁶The Atomic Energy Commission was abolished and all functions were transferred to the Nuclear Regulatory Commission and the Administrator of the Energy Research and Development Administration by sections 104 and 201 of the Energy Reorganization Act of 1974, Pub. L. 93-438. The Energy Research and Development Administration was terminated and functions vested by law in the Administrator thereof were transferred to the Secretary of Energy (unless otherwise specifically provided) by sections 301(a) and 703 of the Department of Energy Organization Act, Pub. L. 95-91.

For transfer of certain functions from the Nuclear Regulatory Commission to the Chairman thereof, see Reorg. Plan No. 1 of 1980, 45 F.R. 40561, 94 Stat. 3585.

power or jurisdiction to review any such determination. The Nuclear Regulatory Commission or the Secretary of Energy, as appropriate, shall establish criteria in writing setting forth the basis upon which such determination shall be made. As used in this subsection, "offsite" means away from "the location" or the "contract location" as defined in the applicable Nuclear Regulatory Commission or the Secretary of Energy, as appropriate, indemnity agreement, entered into pursuant to section 170.

k. The term "financial protection" means the ability to respond in damages for public liability and to meet the costs of investigating and defending claims and settling suits for such damages.

l. The term "Government agency" means any executive department, commission, independent establishment, corporation, wholly or partly owned by the United States of America which is an instrumentality of the United States, or any board, bureau, division, service, office, officer, authority, administration, or other establishment in the executive branch of the Government.

m. The term "indemnitor" means (1) any insurer with respect to his obligations under a policy of insurance furnished as proof of financial protection; (2) any licensee, contractor or other person who is obligated under any other form of financial protection, with respect to such obligations; and (3) the Nuclear Regulatory Commission or the Secretary of Energy, as appropriate, with respect to any obligation undertaken by it in an indemnity agreement entered into pursuant to section 170.

n. The term "international arrangement" means any international agreement hereafter approved by the Congress or any treaty during the time such agreement or treaty is in full force and effect, but does not include any agreement for cooperation.

o. The term "Energy Committees" means the Committee on Energy and Natural Resources of the Senate and the Committee on Energy and Commerce of the House of Representatives.

p. The term "licensed activity" means an activity licensed pursuant to this Act and covered by the provisions of section 170 a.

q. The term "nuclear incident" means any occurrence, including an extraordinary nuclear occurrence, within the United States causing, within or outside the United States, bodily injury, sickness, disease, or death, or loss of or damage to property, or loss of use of property, arising out of or resulting from the radioactive, toxic, explosive, or other hazardous properties of source, special nuclear, or byproduct material: *Provided, however,* That as the term is used in section 170 l., it shall include any such occurrence outside the United States: *And provided further,* That as the term is used in section 170 d., it shall include any such occurrence outside the United States: *And provided further,* That as the term is used in section 170 c., it shall include any such occurrence outside both the United States and any other nation if such occurrence arises out of or results from the radioactive, toxic, explosive, or other hazardous properties of source, special nuclear, or byproduct material licensed pursuant to chapters 6, 7, 8, and 10 of this Act, which is used on connection with the operation of a licensed stationary production or utilization facility or which moves outside the territorial limits of the United States in transit from one person licensed by

the Nuclear Regulatory Commission to another person licensed by the Nuclear Regulatory Commission.

r. The term “operator” means any individual who manipulates the controls of a utilization or production facility.

s. The term “person” means (1) any individual, corporation, partnership, firm, association, trust, estate, public or private institution, group, Government agency other than the Commission, any State or any political subdivision of, or any political entity within a State, any foreign government or nation or any political subdivision of any such government or nation, or other entity; and (2) any legal successor, representative, agent, or agency of the foregoing.

t. The term “person indemnified” means (1) with respect to a nuclear incident occurring within the United States or outside the United States as the term is used in section 170 c., and with respect to any nuclear incident in connection with the design, development, construction, operation, repair, maintenance, or use of the nuclear ship Savannah, the person with whom an indemnity agreement is executed or who is required to maintain financial protection, and any other person who may be liable for public liability or (2) with respect to any other nuclear incident occurring outside the United States, the person with whom an indemnity agreement is executed and any other person who may be liable for public liability by reason of his activities under any contract with the Secretary of Energy or any project to which indemnification under the provisions of section 170 d., has been extended or under any sub-contract, purchase order, or other agreement, of any tier, under any such contract or project.

u. The term “produce,” when used in relation to special nuclear material, means (1) to manufacture, make, produce, or refine special nuclear material; (2) to separate special nuclear material from other substances in which such material may be contained; or (3) to make or to produce new special nuclear material.

v. The term “production facility” means (1) any equipment or device determined by rule of the Commission to be capable of the production of special nuclear material in such quantity as to be of significance to the common defense and security, or in such manner as to affect the health and safety of the public; or (2) any important component part especially designed for such equipment or device as determined by the Commission. Except with respect to the export of a uranium enrichment production facility,⁷ such term as used in chapters 10 and 16 shall not include any equipment or device (or important component part especially designed for such equipment or device) capable of separating the isotopes of uranium or enriching uranium in the isotope 235.

w. The term “public liability” means any legal liability arising out of or resulting from a nuclear incident or precautionary evacuation (including all reasonable additional costs incurred by a State, or a political subdivision of a State, in the course of responding to

⁷ Section 3116(b) of Public Law 104–134 (110 Stat. 1321–349) amended this section by striking out “or the construction and operation of a uranium enrichment facility using Atomic Vapor Laser Isotope Separation technology”. It should have struck out “or the construction and operation of a uranium enrichment production facility using Atomic Vapor Laser Isotope Separation technology”. The word “production” was omitted in the original amendment. This amendment was executed to the probable intent of the Congress.

a nuclear incident or a precautionary evacuation), except: (i) claims under State or Federal workmen's compensation acts of employees of persons indemnified who are employed at the site of and in connection with the activity where the nuclear incident occurs; (ii) claims arising out of an act of war; and (iii) whenever used in subsections a., c., and k. of section 170, claims for loss of, or damage to, or loss of use of property which is located at the site of and used in connection with the licensed activity where the nuclear incident occurs. "Public liability" also includes damage to property of persons indemnified: *Provided*, That such property is covered under the terms of the financial protection required, except property which is located at the site of and used in connection with the activity where the nuclear incident occurs.

x. The term "research and development" means (1) theoretical analysis, exploration, or experimentation; or (2) the extension of investigative findings and theories of a scientific or technical nature into practical application for experimental and demonstration purposes, including the experimental production and testing of models, devices, equipment, materials, and processes.

y. The term "Restricted Data" means all data concerning (1) design, manufacture, or utilization of atomic weapons; (2) the production of special nuclear material; or (3) the use of special nuclear material in the production of energy, but shall not include data declassified or removed from the Restricted Data category pursuant to section 142.

z. The term "source material" means (1) uranium, thorium, or any other material which is determined by the Commission pursuant to the provisions of section 61 to be source material; or (2) ores containing one or more of the foregoing materials, in such concentration as the Commission may by regulation determine from time to time.

aa. The term "special nuclear material" means (1) plutonium, uranium enriched in the isotope 233 or in the isotope 235, and any other material which the Commission, pursuant to the provisions of section 51, determines to be special nuclear material, but does not include source material; or (2) any material artificially⁸ enriched by any of the foregoing, but does not include source material.

bb. The term "United States" when used in a geographical sense includes all Territories and possessions of the United States, the Canal Zone and Puerto Rico.

cc. The term "utilization facility" means (1) any equipment or device, except an atomic weapon, determined by rule of the Commission to be capable of making use of special nuclear material in such quantity as to be of significance to the common defense and security, or in such manner as to affect the health and safety of the public, or peculiarly adapted for making use of atomic energy in such quantity as to be of significance to the common defense and security, or in such manner as to affect the health and safety of the public; or (2) any important component part especially designed for such equipment or device as determined by the Commission.

⁸ So in law. Probably should be "artificially".

dd. FUSION MACHINE.—The term “fusion machine” means a machine that is capable of—

- (1) transforming atomic nuclei, through fusion processes, into different elements, isotopes, or other particles; and
- (2) directly capturing and using the resultant products, including particles, heat, or other electromagnetic radiation.

ee. HIGH-LEVEL RADIOACTIVE WASTE; SPENT NUCLEAR FUEL.—The terms “high-level radioactive waste” and “spent nuclear fuel” have the meanings given such terms in section 2 of the Nuclear Waste Policy Act of 1982 (42 U.S.C. 10101).

ff. LEGAL COSTS.—As used in section 170, the term “legal costs” means the costs incurred by a plaintiff or a defendant in initiating, prosecuting, investigating, settling, or defending claims or suits for damage arising under such section.

gg. NUCLEAR WASTE ACTIVITIES.—The term “nuclear waste activities”, as used in section 170, means activities subject to an agreement of indemnification under subsection d. of such section, that the Secretary of Energy is authorized to undertake, under this Act or any other law, involving the storage, handling, transportation, treatment, or disposal of, or research and development on, spent nuclear fuel, high-level radioactive waste, or transuranic waste, including (but not limited to) activities authorized to be carried out under the Waste Isolation Pilot Project under section 213 of Public Law 96–164 (93 Stat. 1265).

hh. PRECAUTIONARY EVACUATION.—The term “precautionary evacuation” means an evacuation of the public within a specified area near a nuclear facility, or the transportation route in the case of an accident involving transportation of source material, special nuclear material, byproduct material, high-level radioactive waste, spent nuclear fuel, or transuranic waste to or from a production or utilization facility, if the evacuation is—

- (1) the result of any event that is not classified as a nuclear incident but that poses imminent danger of bodily injury or property damage from the radiological properties of source material, special nuclear material, byproduct material, high-level radioactive waste, spent nuclear fuel, or transuranic waste, and causes an evacuation; and
- (2) initiated by an official of a State or a political subdivision of a State, who is authorized by State law to initiate such an evacuation and who reasonably determined that such an evacuation was necessary to protect the public health and safety.

ii. PUBLIC LIABILITY ACTION.—The term “public liability action”, as used in section 170, means any suit asserting public liability. A public liability action shall be deemed to be an action arising under section 170, and the substantive rules for decision in such action shall be derived from the law of the State in which the nuclear incident involved occurs, unless such law is inconsistent with the provisions of such section.

jj. TRANSURANIC WASTE.—The term “transuranic waste” means material contaminated with elements that have an atomic number greater than 92, including neptunium, plutonium, americium, and curium, and that are in concentrations greater than 10 nanocuries per gram, or in such other concentrations as the Nuclear Regu-

latory Commission may prescribe to protect the public health and safety.

【42 U.S.C. 2014】

CHAPTER 3. ORGANIZATION

【Sec. 21. Atomic Energy Commission.—Repealed by Pub. L. 93–438, § 104(a), 88 Stat. 1237, Oct. 11, 1974.】

【42 U.S.C. 2031】

【Sec. 22. Members.—Repealed by Pub. L. 93–438, § 104(a), 88 Stat. 1237, Oct. 11, 1974.】

【42 U.S.C. 2032】

SEC. 23. OFFICE.—The principal office of the Commission shall be in or near the District of Columbia, but the Commission or any duly authorized representative may exercise any or all of its powers in any place; however, the Commission shall maintain an office for the service of process and papers within the District of Columbia.

【42 U.S.C. 2033】

SEC. 24. GENERAL MANAGER, DEPUTY AND ASSISTANT GENERAL MANAGERS.—There is hereby established with⁹ the Commission—

a. a General Manager, who shall be the chief executive officer of the Commission, and who shall discharge such of the administrative and executive functions of the Commission as the Commission may direct. The General Manager shall be appointed by the Commission, shall serve at the pleasure of the Commission, and shall be removable by the Commission.

b. a Deputy General Manager, who shall act in the stead of the General Manager during his absence when so directed by the General Manager, and who shall perform such other administrative and executive functions as the General Manager shall direct. The Deputy General Manager shall be appointed by the General Manager with the approval of the Commission, shall serve at the pleasure of the General Manager, and shall be removable by the General Manager.

c. Assistant General Managers, or their equivalents (not to exceed a total of three positions), who shall perform such administrative and executive functions as the General Manager shall direct. They shall be appointed by the General Manager with the approval of the Commission, shall serve at the pleasure of the General Manager, and shall be removable by the General Manager.

【42 U.S.C. 2034】

SEC. 25. DIVISIONS, OFFICES, AND POSITIONS.—There is hereby established within the Commission—

a. a Division of Military Application and such other program divisions (not to exceed ten in number) as the Commission may determine to be necessary to the discharge of its responsibilities, including a division or divisions the primary re-

⁹ So in law. Probably should be “within”.

sponsibilities of which include the development and application of civilian uses of atomic energy. The Division of Military Application shall be under the direction of an Assistant General Manager for Military Application, who shall be appointed by the Commission and shall be an active commissioned officer of the Armed Forces serving in general or flag officer rank or grade, as appropriate. Each other program division shall be under the direction of a Director who shall be appointed by the Commission. The Commission shall require each such division to exercise such of the Commission's administrative and executive powers as the Commission may determine;

b. an Office of the General Counsel under the direction of the General Counsel who shall be appointed by the Commission; and

c. an Inspection Division under the direction of a Director who shall be appointed by the Commission. The Inspection Division shall be responsible for gathering information to show whether or not the contractors, licensees, and officers and employees of the Commission are complying with the provisions of this Act (except those provisions for which the Federal Bureau of Investigation is responsible) and the appropriate rules and regulations of the Commission;

d. such other executive management positions (not to exceed six in number) as the Commission may determine to be necessary to the discharge of its responsibilities. Such positions shall be established by the General Manager with the approval of the Commission. They shall be appointed by the General Manager with the approval of the Commission, shall serve at the pleasure of the General Manager, and shall be removable by the General Manager.

[42 U.S.C. 2035]

【SEC. 26. GENERAL ADVISORY COMMITTEE.—Repealed by Pub. L. 95–91, § 709(c)(1), 91 Stat. 608, Aug. 4, 1977.】

[42 U.S.C. 2036]

【SEC. 27. MILITARY LIAISON COMMITTEE.—Repealed by Pub. L. 99–691, § 3137(c), 100 Stat. 4066, Nov. 14, 1986.】

[42 U.S.C. 2037]

SEC. 28. APPOINTMENT OF ARMY, NAVY, OR AIR FORCE OFFICERS.—Notwithstanding the provisions of any other law, the officer of the Army, Navy, or Air Force serving as Assistant General Manager for Military Application shall serve without prejudice to his commissioned status as such officer. Any such officer serving as Assistant General Manager for Military Application shall receive in addition to his pay and allowances, including special and incentive pays, for which pay and allowances the Commission shall reimburse his service, an amount equal to the difference between such pay and allowances, including special and incentive pays, and the compensation established for this position. Notwithstanding the provisions of any other law, any active or retired officer of the Army, Navy, or Air Force may serve as Chairman of the Military Liaison Committee without prejudice to his active or retired status as such officer. Any such active officer serving as Chairman of the

Military Liaison Committee shall receive, in addition to his pay and allowances, including special and incentive pays, an amount equal to the difference between such pay and allowances, including special and incentive pays, and the compensation fixed for such Chairman. Any such retired officer serving as Chairman of the Military Liaison Committee shall receive the compensation fixed for such Chairman and his retired pay¹⁰.

[42 U.S.C 2038]

SEC. 29. ADVISORY COMMITTEE ON REACTOR SAFEGUARDS.—There is hereby established an Advisory Committee on Reactor Safeguards consisting of a maximum of fifteen members appointed by the Commission for terms of four years each. The Committee shall review safety studies and facility license applications referred to it and shall make reports thereon, shall advise the Commission with regard to the hazards of proposed or existing reactor facilities and the adequacy of proposed reactor safety standards, and shall perform such other duties as the Commission may request. One member shall be designated by the Committee as its Chairman. The members of the Committee shall receive a per diem compensation for each day spent in meetings or conferences, or other work of the Committee, and all members shall receive their necessary traveling or other expenses while engaged in the work of the Committee. The provisions of section 163 shall be applicable to the Committee.

[42 U.S.C. 2039]

CHAPTER 4. RESEARCH

SEC. 31. RESEARCH ASSISTANCE.—

a. The Commission is directed to exercise its powers in such manner as to insure the continued conduct of research and development and training activities in the fields specified below, by private or public institutions or persons, and to assist in the acquisition of an ever-expanding fund of theoretical and practical knowledge in such fields. To this end the Commission is authorized and directed to make arrangements (including contracts, agreements, and loans) for the conduct of research and development activities relating to—

- (1) nuclear processes;
- (2) the theory and production of atomic energy, including processes, materials, and devices related to such production;
- (3) utilization of special nuclear material and radioactive material for medical, biological, agricultural, health, or military purposes;
- (4) utilization of special nuclear material, atomic energy, and radioactive material and processes entailed in the utilization or production of atomic energy or such material for all other purposes, including industrial or commercial uses, the

¹⁰Section 201 of the Dual Compensation Act was codified as section 5532 of title 5, United States Code, by Public Law 89-554 (80 Stat. 378).

Section 7(b) of Public Law 89-554 (80 Stat. 631) provides as follows:

“(b) A reference to a law replaced by sections 1-6 of this Act, including a reference in a regulation, order, or other law, is deemed to refer to the corresponding provision enacted by this Act.”

Section 5532 was subsequently repealed by section 651(a)(1) of Public Law 106-65 (113 Stat. 664).

generation of usable energy, and the demonstration of advances in the commercial or industrial application of atomic energy; and

(5) the protection of health and the promotion of safety during research and production activities.

b. GRANTS AND CONTRIBUTIONS.—The Commission is authorized—

(1) to make grants and contributions to the cost of construction and operation of reactors and other facilities and other equipment to colleges, universities, hospitals, and eleemosynary or charitable institutions for the conduct of educational and training activities relating to the fields in subsection a; and

(2) to provide grants, loans, cooperative agreements, contracts, and equipment to institutions of higher education (as defined in section 102 of the Higher Education Act of 1965 (20 U.S.C. 1002)) to support courses, studies, training, curricula, and disciplines pertaining to nuclear safety, security, or environmental protection, or any other field that the Commission determines to be critical to the regulatory mission of the Commission.

c. The Commission may (1) make arrangements pursuant to this section, without regard to the provisions of section 3709 of the Revised Statutes, as amended, upon certification by the Commission that such action is necessary in the interest of the common defense and security, or upon a showing by the Commission that advertising is not reasonably practicable; (2) make partial and advance payments under such arrangements; and (3) make available for use in connection therewith such of its equipment and facilities as it may deem desirable.

d. The arrangements made pursuant to this section shall contain such provisions (1) to protect health, (2) to minimize danger to life or property, and (3) to require the reporting and to permit the inspection of work performed thereunder, as the Commission may determine. No such arrangement shall contain any provisions or conditions which prevent the dissemination of scientific or technical information, except to the extent such dissemination is prohibited by law.

[42 U.S.C. 2051]

SEC. 32. RESEARCH BY THE COMMISSION.—The Commission is authorized and directed to conduct, through its own facilities, activities and studies of the types specified in section 31.

[42 U.S.C. 2052]

SEC. 33. RESEARCH FOR OTHERS.—In this section, with respect to international research projects, the term “private facilities or laboratories” means facilities or laboratories located in the United States. Where the Commission finds private facilities or laboratories are inadequate to the purpose, it is authorized to conduct for other persons, through its own facilities, such of those activities and studies of the types specified in section 31 as it deems appropriate to the development of atomic energy. To the extent the Commission determines that private facilities or laboratories are inadequate to the purpose, and that the Commission’s facilities, or sci-

entific or technical resources have the potential of lending significant assistance to other persons in the fields of protection of public health and safety, the Commission may also assist other persons in these fields by conducting for such persons, through the Commission's own facilities, research and development or training activities and studies. The Commission is authorized to determine and make such charges as in its discretion may be desirable for the conduct of the activities and studies referred to in this section.

[42 U.S.C. 2053]

CHAPTER 5. PRODUCTION OF SPECIAL NUCLEAR MATERIAL

SEC. 41. OWNERSHIP AND OPERATION OF PRODUCTION FACILITIES.—

a. OWNERSHIP OF PRODUCTION FACILITIES.—The Commission, as agent of and on behalf of the United States, shall be the exclusive owner of all production facilities other than facilities which (1) are useful in the conduct of research and development activities in the fields specified in section 31, and do not, in the opinion of the Commission, have a potential production rate adequate to enable the user of such facilities to produce within a reasonable period of time a sufficient quantity of special nuclear material to produce an atomic weapon; (2) are licensed by the Commission under this title; or (3) are owned by the United States Enrichment Corporation¹¹.

b. OPERATION OF THE COMMISSION'S PRODUCTION FACILITIES.—The Commission is authorized and directed to produce or to provide for the production of special nuclear material in its own production facilities. To the extent deemed necessary, the Commission is authorized to make, or to continue in effect, contracts with persons obligating them to produce special nuclear material in facilities owned by the Commission. The Commission is also authorized to enter into research and development contracts authorizing the contractor to produce special nuclear material in facilities owned by the Commission to the extent that the production of such special nuclear material may be incident to the conduct of research and development activities under such contracts. Any contract entered into under this section shall contain provisions (1) prohibiting the contractor from subcontracting any part of the work he is obligated to perform under the contract, except as authorized by the Commission; and (2) obligating the contractor (A) to make such reports pertaining to activities under the contract to the Commission as the Commission may require, (B) to submit to inspection by employees of the Commission of all such activities, and (C) to comply with all safety and security regulations which may be prescribed by the Commission. Any contract made under the provisions of this paragraph may be made without regard to the provisions of section 3709 of the Revised Statutes, as amended, upon certification by the Commission

¹¹ Pursuant to section 3116(e) of the United States Enrichment Corporation Privatization Act, following the privatization date [July 28, 1998], all references in the Atomic Energy Act of 1954 to the United States Enrichment Corporation shall be deemed to be references to the private corporation.

that such action is necessary in the interest of the common defense and security, or upon a showing by the Commission that advertising is not reasonably practicable. Partial and advance payments may be made under such contracts.

c. OPERATION OF OTHER PRODUCTION FACILITIES.—Special nuclear material may be produced in the facilities which under this section are not required to be owned by the Commission.

[42 U.S.C. 2061]

SEC. 42. IRRADIATION OF MATERIALS.—The Commission and persons lawfully producing or utilizing special nuclear material are authorized to expose materials of any kind to the radiation incident to the processes of producing or utilizing special nuclear material.

[42 U.S.C. 2062]

SEC. 43. ACQUISITION OF PRODUCTION FACILITIES.—The Commission is authorized to purchase any interest in facilities for the production of special nuclear materials, or in real property on which such facilities are located, without regard to the provisions of section 3709 of the Revised Statutes, as amended, upon certification by the Commission that such action is necessary in the interest of the common defense and security, or upon a showing by the Commission that advertising is not reasonably practicable. Partial and advance payments may be made under contracts for such purposes. The Commission is further authorized to requisition, condemn, or otherwise acquire any interest in such production facilities, or to condemn or otherwise acquire such real property, and just compensation shall be made therefor.

[42 U.S.C. 2063]

SEC. 44. DISPOSITION OF ENERGY.—If energy is produced at production facilities of the Commission or is produced in experimental utilization facilities of the Commission, such energy may be used by the Commission, or transferred to other Government agencies, or sold to publicly, cooperatively, or privately owned utilities or users at reasonable and nondiscriminatory prices. If the energy produced is electric energy, the price shall be subject to regulation by the appropriate agency having jurisdiction. In contracting for the disposal of such energy, the Commission shall give preference and priority to public bodies and cooperatives or to privately owned utilities providing electric utility services to high cost areas not being served by public bodies or cooperatives. Nothing in this Act shall be construed to authorize the Commission to engage in the sale or distribution of energy for commercial use except such energy as may be produced by the Commission incident to the operation of research and development facilities of the Commission, or of production facilities of the Commission.

[42 U.S.C. 2064]

CHAPTER 6. SPECIAL NUCLEAR MATERIAL

SEC. 51. SPECIAL NUCLEAR MATERIAL.—The Commission may determine from time to time that other material is special nuclear material in addition to that specified in the definition as special nuclear material. Before making any such determination, the Com-

mission must find that such material is capable of releasing substantial quantities of atomic energy and must find that the determination that such material is special nuclear material is in the interest of the common defense and security, and the President must have expressly assented in writing to the determination. The Commission's determination, together with the assent of the President, shall be submitted to the Energy Committees and a period of thirty days shall elapse while Congress is in session (in computing such thirty days, there shall be excluded the days on which either House is not in session because of an adjournment for more than three days) before the determination of the Commission may become effective: *Provided, however,* That the Energy Committees, after having received such determination, may by resolution in writing, waive the conditions of or all or any portion of such thirty-day period.

[42 U.S.C. 2071]

[SEC. 52. GOVERNMENT OWNERSHIP OF ALL SPECIAL NUCLEAR MATERIAL.—Repealed by Pub. L. 88–489, § 4, 78 Stat. 603, Aug. 26, 1964.]

[42 U.S.C. 2072]

SEC. 53. DOMESTIC DISTRIBUTION OF SPECIAL NUCLEAR MATERIAL.—

a. The Commission is authorized (i) to issue licenses to transfer or receive in interstate commerce, transfer, deliver, acquire, possess, own, receive possession of or title to, import, or export under the terms of an agreement for cooperation arranged pursuant to section 123, special nuclear material, (ii) to make special nuclear material available for the period of the license, and (iii) to distribute special nuclear material within the United States to qualified applicants requesting such material—

(1) for the conduct of research and development activities of the types specified in section 31;

(2) for use in the conduct of research and development activities or in medical therapy under a license issued pursuant to section 104;

(3) for use under a license issued pursuant to section 103;

(4) for such other uses as the Commission determines to be appropriate to carry out the purposes of this Act.

b. The Commission shall establish, by rule, minimum criteria for the issuance of specific or general licenses for the distribution of special nuclear material depending upon the degree of importance to the common defense and security or to the health and safety of the public of—

(1) the physical characteristics of the special nuclear material to be distributed;

(2) the quantities of special nuclear material to be distributed; and

(3) the intended use of the special nuclear material to be distributed.

c.(1) The Commission may distribute special nuclear material licensed under this section by sale, lease, lease with option to buy, or grant: *Provided, however,* That unless otherwise authorized by law, the Commission shall not after December 31, 1970, distribute

special nuclear material except by sale to any person who possesses or operates a utilization facility under a license issued pursuant to section 103 or 104 b. for use in the course of activities under such license; nor shall the Commission permit any such person after June 30, 1973, to continue leasing for use in the course of such activities special nuclear material previously leased to such person by the Commission.

(2) The Commission shall establish reasonable sales prices for the special nuclear material licensed and distributed by sale under this section. Such sales prices shall be established on a nondiscriminatory basis which, in the opinion of the Commission, will provide reasonable compensation to the Government for such special nuclear material.

(3) The Commission is authorized to enter into agreements with licensees for such period of time as the Commission may deem necessary or desirable to distribute to such licensees such quantities of special nuclear material as may be necessary for the conduct of the licensed activity. In such agreements, the Commission may agree to repurchase any special nuclear material licensed and distributed by sale which is not consumed in the course of the licensed activity, or any uranium remaining after irradiation of such special nuclear material, at a repurchase price not to exceed the Commission's sale price for comparable special nuclear material or uranium in effect at the time of delivery of such material to the Commission.

(4) The Commission may make a reasonable charge, determined pursuant to this section, for the use of special nuclear material licensed and distributed by lease under subsection 53 a. (1), (2) or (4) and shall make a reasonable charge determined pursuant to this section for the use of special nuclear material licensed and distributed by lease under subsection 53 a. (3). The Commission shall establish criteria in writing for the determination of whether special nuclear material will be distributed by grant and for the determination of whether a charge will be made for the use of special nuclear material licensed and distributed by lease under subsection 53 a. (1), (2) or (4), considering, among other things, whether the licensee is a nonprofit or eleemosynary institution and the purposes for which the special nuclear material will be used.

d. In determining the reasonable charge to be made by the Commission for the use of special nuclear material distributed by lease to licensees of utilization or production facilities licensed pursuant to section 103 or 104, in addition to consideration of the cost thereof, the Commission shall take into consideration—

- (1) the use to be made of the special nuclear material;
- (2) the extent to which the use of the special nuclear material will advance the development of the peaceful uses of atomic energy;
- (3) the energy value of the special nuclear material in the particular use for which the license is issued;
- (4) whether the special nuclear material is to be used in facilities licensed pursuant to section 103 or 104. In this respect, the Commission shall, insofar as practicable, make uniform, nondiscriminatory charges for the use of special nuclear

material distributed to facilities licensed pursuant to section 103; and

(5) with respect to special nuclear material consumed in a facility licensed pursuant to section 103, the Commission shall make a further charge equivalent to the sale price for similar special nuclear material established by the Commission in accordance with subsection 53 c. (2), and the Commission may make such a charge with respect to such material consumed in a facility licensed pursuant to section 104.

e. Each license issued pursuant to this section shall contain and be subject to the following conditions—

[(1) Repealed by Pub. L. 88-489, § 8, 78 Stat. 604, Aug. 26, 1964.]

(2) no right to the special nuclear material shall be conferred by the license except as defined by the license;

(3) neither the license nor any right under the license shall be assigned or otherwise transferred in violation of the provisions of this Act;

(4) all special nuclear material shall be subject to the right of recapture or control reserved by section 108 and to all other provisions of this Act;

(5) no special nuclear material may be used in any utilization or production facility except in accordance with the provisions of this Act;

(6) special nuclear material shall be distributed only on terms, as may be established by rule of the Commission, such that no user will be permitted to construct an atomic weapon;

(7) special nuclear material shall be distributed only pursuant to such safety standards as may be established by rule of the Commission to protect health and to minimize danger to life or property; and

(8) except to the extent that the indemnification and limitation of liability provisions of section 170 apply, the licensee will hold the United States and the Commission harmless from any damages resulting from the use or possession of special nuclear material by the licensee.

f. The Commission is directed to distribute within the United States sufficient special nuclear material to permit the conduct of widespread independent research and development activities to the maximum extent practicable. In the event that applications for special nuclear material exceed the amount available for distribution, preference shall be given to those activities which are most likely, in the opinion of the Commission, to contribute to basic research, to the development of peacetime uses of atomic energy, or to the economic and military strength of the Nation.

[42 U.S.C. 2073]

SEC. 54. FOREIGN DISTRIBUTION OF SPECIAL NUCLEAR MATERIAL.—a. The Commission is authorized to cooperate with any nation or group of nations by distributing special nuclear material and to distribute such special nuclear material, pursuant to the terms of an agreement for cooperation to which such nation or group of nations is a party and which is made in accordance with section 123. Unless hereafter otherwise authorized by law the Com-

mission shall be compensated for special nuclear material so distributed at not less than the Commission's published charges applicable to the domestic distribution of such material, except that the Commission to assist and encourage research on peaceful uses or for medical therapy may so distribute without charge during any calendar year only a quantity of such material which at the time of transfer does not exceed in value \$10,000 in the case of one nation or \$50,000 in the case of any group of nations. The Commission may distribute to the International Atomic Energy Agency, or to any group of nations, only such amounts of special nuclear materials and for such period of time as are authorized by Congress: *Provided, however, That, (i) notwithstanding this provision, the Commission is hereby authorized, subject to the provisions of section 123, to distribute to the Agency five thousand kilograms of contained uranium-235, five hundred grams of uranium-233, and three kilograms of plutonium, together with the amounts of special nuclear material which will match in amount the sum of all quantities of special nuclear materials made available by all other members of the Agency to June 1, 1960; and (ii) notwithstanding the foregoing provisions of this subsection, the Commission may distribute to the International Atomic Energy Agency, or to any group of nations, such other amounts of special nuclear materials and for such other periods of time as are established in writing by the Commission: Provided, however, That before they are established by the Commission pursuant to this subdivision (ii), such proposed amounts and periods shall be submitted to the Congress and referred to the Energy Committees and a period of sixty days shall elapse while Congress is in session (in computing such sixty days, there shall be excluded the days on which either House is not in session because of an adjournment of more than three days): And provided further, That any such proposed amounts and periods shall not become effective if during such sixty-day period the Congress passes a concurrent resolution stating in substance that it does not favor the proposed action: And provided further, That prior to the elapse of the first thirty days of any such sixty-day period the Energy Committees shall submit to their respective houses reports of their views and recommendations respecting the proposed amounts and periods and an accompanying proposed concurrent resolution stating in substance that the Congress favors, or does not favor, as the case may be, the proposed amounts or periods. The Commission may agree to repurchase any special nuclear material distributed under a sale arrangement pursuant to this subsection which is not consumed in the course of the activities conducted in accordance with the agreement for cooperation, or any uranium remaining after irradiation of such special nuclear material, at a repurchase price not to exceed the Commission's sale price for comparable special nuclear material or uranium in effect at the time of delivery of such material to the Commission. The Commission may also agree to purchase, consistent with and within the period of the agreement for cooperation, special nuclear material produced in a nuclear reactor located outside the United States through the use of special nuclear material which was leased or sold pursuant to this subsection. Under any such agreement the Commission shall purchase only such material as is deliv-*

ered to the Commission during any period when there is in effect a guaranteed purchase price for the same material produced in a nuclear reactor by a person licensed under section 104, established by the Commission pursuant to section 56, and the price to be paid shall be the price so established by the Commission and in effect for the same material delivered to the Commission.

b. Notwithstanding the provisions of sections 123, 124, and 125, the Commission is authorized to distribute to any person outside the United States (1) plutonium containing 80 per centum or more by weight of plutonium-238, and (2) other special nuclear material when it has, in accordance with subsection 57 d., exempted certain classes or quantities of such other special nuclear material or kinds of uses or users thereof from the requirements for a license set forth in this chapter. Unless hereafter otherwise authorized by law, the Commission shall be compensated for special nuclear material so distributed at not less than the Commission's published charges applicable to the domestic distribution of such material. The Commission shall not distribute any plutonium containing 80 per centum or more by weight of plutonium-238 to any person under this subsection if, in its opinion, such distribution would be inimical to the common defense and security. The Commission may require such reports regarding the use of material distributed pursuant to the provisions of this subsection as it deems necessary.

c. The Commission is authorized to license or otherwise permit others to distribute special nuclear material to any person outside the United States under the same conditions, except as to charges, as would be applicable if the material were distributed by the Commission.

d. The authority to distribute special nuclear material under this section other than under an export license granted by the Nuclear Regulatory Commission shall extend only to the following small quantities of special nuclear material (in no event more than five hundred grams per year of the uranium isotope 233, the uranium isotope 235, or plutonium contained in special nuclear material to any recipient):

(1) which are contained in laboratory samples, medical devices, or monitoring or other instruments; or

(2) the distribution of which is needed to deal with an emergency situation in which time is of the essence.

e. The authority in this section to commit United States funds for any activities pursuant to any subsequent arrangement under section 131 a. (2) (E) shall be subject to the requirements of section 131.

【42 U.S.C. 2074】

SEC. 55. ACQUISITION.—The Commission is authorized, to the extent it deems necessary to effectuate the provisions of this Act, to purchase without regard to the limitations in section 54 or any guaranteed purchase prices established pursuant to section 56, and to take, requisition, condemn, or otherwise acquire any special nuclear material or any interest therein. Any contract of purchase made under this section may be made without regard to the provisions of section 3709 of the Revised Statutes, as amended, upon

certification by the Commission that such action is necessary in the interest of the common defense and security, or upon a showing by the Commission that advertising is not reasonably practicable. Partial and advance payments may be made under contracts for such purposes. Just compensation shall be made for any right, property, or interest in property taken, requisitioned, or condemned under this section.¹²*Providing*,¹³ That the authority in this section to commit United States funds for any activities pursuant to any subsequent arrangement under section 131 a. (2) (E) shall be subject to the requirements of section 131.

[42 U.S.C. 2075]

SEC. 56. GUARANTEED PURCHASE PRICES.—The Commission shall establish guaranteed purchase prices for plutonium produced in a nuclear reactor by a person licensed under section 104 and delivered to the Commission before January 1, 1971. The Commission shall also establish for such periods of time as it may deem necessary but not to exceed ten years as to any such period, guaranteed purchase prices for uranium enriched in the isotope 233 produced in a nuclear reactor by a person licensed under section 103 or section 104 and delivered to the Commission within the period of the guarantee. Guaranteed purchase prices established under the authority of this section shall not exceed the Commission's determination of the estimated value of plutonium or uranium enriched in the isotope 233 as fuel in nuclear reactors, and such prices shall be established on a nondiscriminatory basis: *Provided*, That the Commission is authorized to establish such guaranteed purchase prices only for such plutonium or uranium enriched in the isotope 233 as the Commission shall determine is produced through the use of special nuclear material which was leased or sold by the Commission pursuant to section 53.

[42 U.S.C. 2076]

SEC. 57. PROHIBITION.—

a. Unless authorized by a general or specific license issued by the Commission, which the Commission is authorized to issue pursuant to section 53, no person may transfer or receive in interstate commerce, transfer, deliver, acquire, own, possess, receive possession of or title to, or import into or export from the United States any special nuclear materials.

b. It shall be unlawful for any person to directly or indirectly engage or participate in the development or production of any special nuclear material outside of the United States except (1) as specifically authorized under an agreement for cooperation made pursuant to section 123, including a specific authorization in a subsequent arrangement under section 131 of this Act, or (2) upon authorization by the Secretary of Energy after a determination that such activity will not be inimical to the interest of the United States: *Provided*, That any such determination by the Secretary of Energy shall be made only with the concurrence of the Department of State and after consultation with the Nuclear Regulatory Commission, the Department of Commerce, and the Department of De-

¹²So in law. Period probably should be a colon.

¹³So in law. "*Providing*" probably should be "*Provided*".

fense. The Secretary of Energy shall, within ninety days after the enactment of the Nuclear Non-Proliferation Act of 1978,¹⁴ establish orderly and expeditious procedures, including provision for necessary administrative actions and inter-agency memoranda of understanding, which are mutually agreeable to the Secretaries of State, Defense, and Commerce, and the Nuclear Regulatory Commission for the consideration of requests for authorization under this subsection. Such procedures shall include, at a minimum, explicit direction on the handling of such requests, express deadlines for the solicitation and collection of the views of the consulted agencies (with identified officials responsible for meeting such deadlines), an interagency coordinating authority to monitor the processing of such requests, predetermined procedures for the expeditious handling of intra-agency and inter-agency disagreements and appeals to higher authorities, frequent meetings of inter-agency administrative coordinators to review the status of all pending requests, and similar administrative mechanisms. To the extent practicable, an applicant should be advised of all the information required of the applicant for the entire process for every agency's needs at the beginning of the process. Potentially controversial requests should be identified as quickly as possible so that any required policy decisions or diplomatic consultations can be initiated in a timely manner. An immediate effort should be undertaken to establish quickly any necessary standards and criteria, including the nature of any required assurances or evidentiary showings, for the decision required under this subsection. The processing of any request proposed and filed as of the date of enactment of the Nuclear Non-Proliferation Act of 1978¹⁴ shall not be delayed pending the development and establishment of procedures to implement the requirements of this subsection. Any trade secrets or proprietary information submitted by any person seeking an authorization under this subsection shall be afforded the maximum degree of protection allowable by law: *Provided further*, That the export of component parts as defined in subsection 11 v. (2) or 11 cc. (2) shall be governed by sections 109 and 126 of this Act: *Provided further*, That notwithstanding subsection 402(d) of the Department of Energy Organization Act (Public Law 95-91), the Secretary of Energy and not the Federal Energy Regulatory Commission, shall have sole jurisdiction within the Department of Energy over any matter arising from any function of the Secretary of Energy in this section, section 54 d., section 64, or section 111 b.

c. The Commission shall not—

(1) distribute any special nuclear material to any person for a use which is not under the jurisdiction of the United States except pursuant to the provisions of section 54; or

(2) distribute any special nuclear material or issue a license pursuant to section 53 to any person within the United States if the Commission finds that the distribution of such special nuclear material or the issuance of such license would be inimical to the common defense and security or would constitute an unreasonable risk to the health and safety of the public.

¹⁴The date of enactment was March 10, 1978.

d. The Commission is authorized to establish classes of special nuclear material and to exempt certain classes or quantities of special nuclear material or kinds of uses or users from the requirements for a license set forth in this section when it makes a finding that the exemption of such classes or quantities of special nuclear material or such kinds of uses or users would not be inimical to the common defense and security and would not constitute an unreasonable risk to the health and safety of the public.

e. Special nuclear material, as defined in section 11, produced in facilities licensed under section 103 or 104 may not be transferred, reprocessed, used, or otherwise made available by any instrumentality of the United States or any other person for nuclear explosive purposes.

【42 U.S.C. 2077】

SEC. 58. REVIEW.—Before the Commission establishes any guaranteed purchase price or guaranteed purchase price period in accordance with the provisions of section 56, or establishes any criteria for the waiver of any charge for the use of special nuclear material licensed and distributed under section 53, the proposed guaranteed purchase price, guaranteed purchase price period, or criteria for the waiver of such charge shall be submitted to the Energy Committees and a period of forty-five days shall elapse while Congress is in session (in computing such forty-five days there shall be excluded the days in which either House is not in session because of adjournment for more than three days): *Provided, however*, That the Energy Committees, after having received the proposed guaranteed purchase price, guaranteed purchase price period, or criteria for the waiver of such charge, may by resolution in writing waive the conditions of, or all or any portion of, such forty-five day period.

【42 U.S.C. 2078】

CHAPTER 7. SOURCE MATERIAL

SEC. 61. SOURCE MATERIAL.—The Commission may determine from time to time that other material is source material in addition to those specified in the definition of source material. Before making such determination, the Commission must find that such material is essential to the production of special nuclear material and must find that the determination that such material is source material is in the interest of the common defense and security, and the President must have expressly assented in writing to the determination. The Commission's determination, together with the assent of the President, shall be submitted to the Energy Committees and a period of thirty days shall elapse while Congress is in session (in computing such thirty days, there shall be excluded the days on which either House is not in session because of an adjournment of more than three days) before the determination of the Commission may become effective: *Provided, however*, That the Energy Committees, after having received such determination, may by resolution in writing waive the conditions of or all or any portion of such thirty-day period.

【42 U.S.C. 2091】

SEC. 62. LICENSE FOR TRANSFERS REQUIRED.—Unless authorized by a general or specific license issued by the Commission, which the Commission is hereby authorized to issue, no person may transfer or receive in interstate commerce, transfer, deliver, receive possession of or title to, or import into or export from the United States any source material after removal from its place of deposit in nature, except that licenses shall not be required for quantities of source material which, in the opinion of the Commission, are unimportant.

[42 U.S.C. 2092]

SEC. 63. DOMESTIC DISTRIBUTION OF SOURCE MATERIAL.—

a. The Commission is authorized to issue licenses for and to distribute source material within the United States to qualified applicants requesting such material—

(1) for the conduct of research and development activities of the types specified in section 31;

(2) for use in the conduct of research and development activities or in medical therapy under a license issued pursuant to section 104;

(3) for use under a license issued pursuant to section 103; or

(4) for any other use approved by the Commission as an aid to science or industry.

b. The Commission shall establish, by rule, minimum criteria for the issuance of specific or general licenses for the distribution of source material depending upon the degree of importance to the common defense and security or to the health and safety of the public of—

(1) the physical characteristics of the source material to be distributed;

(2) the quantities of source material to be distributed; and

(3) the intended use of the source material to be distributed.

c. The Commission may make a reasonable charge determined pursuant to subsection 161 m. for the source material licensed and distributed under subsection 63 a. (1), subsection 63 a. (2), or subsection 63 a. (4), and shall make a reasonable charge determined pursuant to subsection 161 m., for the source material licensed and distributed under subsection 63 a. (3). The Commission shall establish criteria in writing for the determination of whether a charge will be made for the source material licensed and distributed under subsection 63 a. (1), subsection 63 a. (2), or subsection 63 a. (4), considering, among other things, whether the licensee is a non-profit or eleemosynary institution and the purposes for which the source material will be used.

[42 U.S.C. 2093]

SEC. 64. FOREIGN DISTRIBUTION OF SOURCE MATERIAL.—The Commission is authorized to cooperate with any nation by distributing source material and to distribute source material pursuant to the terms of an agreement for cooperation to which such nation is a party and which is made in accordance with section 123. The Commission is also authorized to distribute source material outside of the United States upon a determination by the Commission that

such activity will not be inimical to the interests of the United States. The authority to distribute source material under this section other than under an export license granted by the Nuclear Regulatory Commission shall in no case extend to quantities of source material in excess of three metric tons per year per recipient.

【42 U.S.C. 2094】

SEC. 65. REPORTING.—The Commission is authorized to issue such rules, regulations, or orders requiring reports of ownership, possession, extraction, refining, shipment, or other handling of source material as it may deem necessary, except that such reports shall not be required with respect to (a) any source material prior to removal from its place of deposit in nature, or (b) quantities of source material which in the opinion of the Commission are unimportant or the reporting of which will discourage independent prospecting for new deposits.

【42 U.S.C. 2095】

SEC. 66. ACQUISITION.—The Commission is authorized and directed, to the extent it deems necessary to effectuate the provisions of this Act—

- a. to purchase, take, requisition, condemn, or otherwise acquire supplies of source material;
- b. to purchase, condemn, or otherwise acquire any interest in real property containing deposits of source material; and
- c. to purchase, condemn, or otherwise acquire rights to enter upon any real property deemed by the Commission to have possibilities of containing deposits of source material in order to conduct prospecting and exploratory operations for such deposits.

Any purchase made under this section may be made without regard to the provisions of section 3709 of the Revised Statutes, as amended, upon certification by the Commission that such action is necessary in the interest of the common defense and security, or upon a showing by the Commission that advertising is not reasonably practicable. Partial and advanced payments may be made under contracts for such purposes. The Commission may establish guaranteed prices for all source material delivered to it within a specified time. Just compensation shall be made for any right, property, or interest in property taken, requisitioned, condemned, or otherwise acquired under this section.

【42 U.S.C. 2096】

SEC. 67. OPERATIONS ON LANDS BELONGING TO THE UNITED STATES.—The Commission is authorized, to the extent it deems necessary to effectuate the provisions of this Act, to issue leases or permits for prospecting for, exploration for, mining of, or removal of deposits of source material in lands belonging to the United States: *Provided, however,* That notwithstanding any other provisions of law, such leases or permits may be issued for lands administered for national park, monument, and wildlife purposes only when the President by Executive Order declares that the requirements of the common defense and security make such action necessary.

[42 U.S.C. 2097]

SEC. 68. PUBLIC AND ACQUIRED LANDS.—

a. No individual corporation, partnership, or association, which had any part, directly or indirectly, in the development of the atomic energy program, may benefit by any location, entry, or settlement upon the public domain made after such individual, corporation, partnership, or association took part in such project, if such individual, corporation, partnership, or association, by reason of having had such part in the development of the atomic energy program, acquired confidential official information as to the existence of deposits of such uranium, thorium, or other materials in the specific lands upon which such location, entry, or settlement is made, and subsequent to the date of the enactment of this Act made such location, entry, or settlement or caused the same to be made for his, or its, or their benefit.

b. Any reservation of radioactive mineral substances, fissionable materials, or source material, together with the right to enter upon the land and prospect for, mine, and remove the same, inserted pursuant to Executive Order 9613 of September 13, 1945, Executive Order 9701 of March 4, 1946, the Atomic Energy Act of 1946, or Executive Order 9908 of December 5, 1947, in any patent, conveyance, lease, permit, or other authorization or instrument disposing of any interest in public or acquired lands of the United States, is hereby released, remised, and quitclaimed to the person or persons entitled upon the date of this Act under the grant from the United States or successive grants to the ownership, occupancy, or use of the land under applicable Federal or State laws: *Provided, however,* That in cases where any such reservation on acquired lands of the United States has been heretofore released, remised, or quitclaimed subsequent to August 12, 1954, in reliance upon authority deemed to have been contained in the Atomic Energy Act of 1946, as amended, or the Atomic Energy Act of 1954, as heretofore amended, the same shall be valid and effective in all respects to the same extent as if public lands and not acquired lands had been involved. The foregoing release shall be subject to any rights which may have been granted by the United States pursuant to any such reservation, but the releasees shall be subrogated to the rights of the United States.

c. Notwithstanding the provisions of the Atomic Energy Act of 1946, as amended, and particularly section 5(b)(7) thereof, or the provisions of the Act of August 12, 1953 (67 Stat. 539), and particularly section 3 thereof any mining claim, heretofore located under the mining laws of the United States, for or based upon a discovery of a mineral deposit which is a source material and which, except for the possible contrary construction of said Atomic Energy Act, would have been locatable under such mining laws, shall, insofar as adversely affected by such possible contrary construction, be valid and effective, in all respects to the same extent as if said mineral deposit were a locatable mineral deposit other than a source material.

[42 U.S.C. 2098]

SEC. 69. PROHIBITION.—The Commission shall not license any person to transfer or deliver, receive possession of or title to, or im-

port into or export from the United States any source material if, in the opinion of the Commission, the issuance of a license to such person for such purpose would be inimical to the common defense and security or the health and safety of the public.

[42 U.S.C. 2099]

CHAPTER 8. BYPRODUCT MATERIAL

SEC. 81. DOMESTIC DISTRIBUTION.—

a. IN GENERAL.—No person may transfer or receive in interstate commerce, manufacture, produce, transfer, acquire, own, possess, import, or export any byproduct material, except to the extent authorized by this section, section 82 or section 84. The Commission is authorized to issue general or specific licenses to applicants seeking to use byproduct material for research or development purposes, for medical therapy, industrial uses, agricultural uses, or such other useful applications as may be developed. The Commission may distribute, sell, loan, or lease such byproduct material as it owns to qualified applicants with or without charge: *Provided, however,* That, for byproduct material to be distributed by the Commission for a charge, the Commission shall establish prices on such equitable basis as, in the opinion of the Commission, (a) will provide reasonable compensation to the Government for such material, (b) will not discourage the use of such material or the development of sources of supply of such material independent of the Commission, and (c) will encourage research and development. In distributing such material, the Commission shall give preference to applicants proposing to use such material either in the conduct of research and development or in medical therapy. The Commission shall not permit the distribution of any byproduct material to any licensee, and shall recall or order the recall of any distributed material from any licensee, who is not equipped to observe or who fails to observe such safety standards to protect health as may be established by the Commission or who uses such material in violation of law or regulation of the Commission or in a manner other than as disclosed in the application therefor or approved by the Commission. The Commission is authorized to establish classes of byproduct material and to exempt certain classes or quantities of material or kinds of uses or users from the requirements for a license set forth in this section when it makes a finding that the exemption of such classes or quantities of such material or such kinds of uses or users will not constitute an unreasonable risk to the common defense and security and to the health and safety of the public.

b. REQUIREMENTS.—

(1) IN GENERAL.—Except as provided in paragraph (2), byproduct material, as defined in paragraphs (3) and (4) of section 11 e., may only be transferred to and disposed of in a disposal facility that—

(A) is adequate to protect public health and safety;

and

(B)(i) is licensed by the Commission; or

(ii) is licensed by a State that has entered into an agreement with the Commission under section 274 b., if

the licensing requirements of the State are compatible with the licensing requirements of the Commission.

(2) EFFECT OF SUBSECTION.—Nothing in this subsection affects the authority of any entity to dispose of byproduct material, as defined in paragraphs (3) and (4) of section 11 e., at a disposal facility in accordance with any Federal or State solid or hazardous waste law, including the Solid Waste Disposal Act (42 U.S.C. 6901 et seq.).

c. TREATMENT AS LOW-LEVEL RADIOACTIVE WASTE.—Byproduct material, as defined in paragraphs (3) and (4) of section 11 e., disposed of under this section shall not be considered to be low-level radioactive waste for the purposes of—

(1) section 2 of the Low-Level Radioactive Waste Policy Act (42 U.S.C. 2021b); or

(2) carrying out a compact that is—

(A) entered into in accordance with that Act (42 U.S.C. 2021b et seq.); and

(B) approved by Congress.

[42 U.S.C. 2111]

SEC. 82. FOREIGN DISTRIBUTION OF BYPRODUCT MATERIAL.—

a. The Commission is authorized to cooperate with any nation by distributing byproduct material, and to distribute byproduct material, pursuant to the terms of an agreement for cooperation to which such nation is party and which is made in accordance with section 123.

b. The Commission is also authorized to distribute byproduct material to any person outside the United States upon application therefor by such person and demand such charge for such material as would be charged for the material if it were distributed within the United States: *Provided, however,* That the Commission shall not distribute any such material to any person under this section if, in its opinion, such distribution would be inimical to the common defense and security: *And provided further,* That the Commission may require such reports regarding the use of material distributed pursuant to the provisions of this section as it deems necessary.

c. The Commission is authorized to license others to distribute byproduct material to any person outside the United States under the same conditions, except as to charges, as would be applicable if the material were distributed by the Commission.

[42 U.S.C. 2112]

SEC. 83. OWNERSHIP AND CUSTODY OF CERTAIN BYPRODUCT MATERIAL AND DISPOSAL SITES.—

a. Any license issued or renewed after the effective date of this section¹⁵ under section 62 or section 81 for any activity which results in the production of any byproduct material, as defined in section 11 e. (2), shall contain such terms and conditions as the Commission determines to be necessary to assure that, prior to termination of such license—

(1) the licensee will comply with decontamination, decommissioning, and reclamation standards prescribed by the Commission for sites (A) at which ores were processed primarily for

¹⁵ The effective date was 3 years after Nov. 8, 1978. See Pub. L. 95–604, § 202(b).

their source material content and (B) at which such byproduct material is deposited, and

(2) ownership of any byproduct material, as defined in section 11 e. (2), which resulted from such licensed activity shall be transferred to (A) the United States or (B) in the State in which such activity occurred if such State exercises the option under subsection b. (1) to acquire land used for the disposal of byproduct material.

Any license which is in effect on the effective date of this section¹⁵ and which is subsequently terminated without renewal shall comply with paragraphs (1) and (2) upon termination.

(b)(1)(A)¹⁶ The Commission shall require by rule, regulation, or order that prior to the termination of any license which is issued after the effective date of this section¹⁵, title to the land, including any interests therein (other than land owned by the United States or by a State) which is used for the disposal of any byproduct material, as defined by section 11 e. (2), pursuant to such license shall be transferred to—

(i) the United States, or

(ii) the State in which such land is located, at the option of such State,

unless the Commission determines prior to such termination that transfer of title to such land and such byproduct material is not necessary or desirable to protect the public health, safety, or welfare or to minimize or eliminate danger to life or property. Such determination shall be made in accordance with section 181 of this Act. Notwithstanding any other provision of law or any such determination, such property and materials shall be maintained pursuant to a license issued by the Commission pursuant to section 81 of this Act in such manner as will protect the public health, safety, and the environment.

(B) If the Commission determines by order that use of the surface or subsurface estates, or both, of the land transferred to the United States or to a State under subparagraph (A) would not endanger the public health, safety, welfare, or environment, the Commission, pursuant to such regulations as it may prescribe, shall permit the use of the surface or subsurface estates, or both, of such land in a manner consistent with the provisions of this section. If the Commission permits such use of such land, it shall provide the person who transferred such land with the right of first refusal with respect to such use of such land.

(2) If transfer to the United States of title to such byproduct material and such land is required under this section, the Secretary of Energy or any Federal agency designated by the President shall, following the Commission's determination of compliance under subsection c., assume title and custody of such byproduct material and land transferred as provided in this subsection. Such Secretary or Federal agency shall maintain such material and land in such manner as will protect the public health and safety and the environment. Such custody may be transferred to another officer or instrumentality of the United States only upon approval of the President.

¹⁶So in law. Probably should be "b. (1)(A)".

(3) If transfer to a State of title to such byproduct material is required in accordance with this subsection, such State shall, following the Commission's determination of compliance under subsection d., assume title and custody of such byproduct material and land transferred as provided in this subsection. Such State shall maintain such material and land in such manner as will protect the public health, safety, and the environment.

(4) In the case of any such license under section 62, which was in effect on the effective date of this section,¹⁵ the Commission may require, before the termination of such license, such transfer of land and interests therein (as described in paragraph (1) of this subsection) to the United States or a State in which such land is located, at the option of such State, as may be necessary to protect the public health, welfare, and the environment from any effects associated with such byproduct material. In exercising the authority of this paragraph, the Commission shall take into consideration the status of the ownership of such land and interests therein and the ability of the licensee to transfer title and custody thereof to the United States or a State.

(5) The Commission may, pursuant to a license, or by rule or order, require the Secretary or other Federal agency or State having custody of such property and materials to undertake such monitoring, maintenance, and emergency measures as are necessary to protect the public health and safety and such other actions as the Commission deems necessary to comply with the standard promulgated pursuant to section 84 of this Act. The Secretary or such other Federal agency is authorized to carry out maintenance, monitoring, and emergency measures, but shall take no other action pursuant to such license, rule or order, with respect to such property and materials unless expressly authorized by Congress after the date of enactment of this Act.¹⁷

(6) The transfer of title to land or byproduct materials, as defined in section 11 e. (2), to a State or the United States pursuant to this subsection shall not relieve any licensee of liability for any fraudulent or negligent acts done prior to such transfer.

(7) Material and land transferred to the United States or a State in accordance with this subsection shall be transferred without cost to the United States or a State (other than administrative and legal costs incurred in carrying out such transfer). Subject to the provisions of paragraph (1)(B) of this subsection, the United States or a State shall not transfer title to material or property acquired under this subsection to any person, unless such transfer is in the same manner as provided under section 104(h) of the Uranium Mill Tailings Radiation Control Act of 1978.

(8) The provisions of this subsection respecting transfer of title and custody to land shall not apply in the case of lands held in trust by the United States for any Indian tribe or lands owned by such Indian tribe subject to a restriction against alienation imposed by the United States. In the case of such lands which are used for the disposal of byproduct material, as defined in section 11 e. (2), the licensee shall be required to enter into such arrangements with

¹⁷The date of enactment probably refers to Nov. 8, 1978.

the Commission as may be appropriate to assure the long-term maintenance and monitoring of such lands by the United States.

c. Upon termination on¹⁸ any license to which this section applies, the Commission shall determine whether or not the licensee has complied with all applicable standards and requirements under such license.

【42 U.S.C. 2113】

SEC. 84. AUTHORITIES OF COMMISSION RESPECTING CERTAIN BYPRODUCT MATERIAL.—

a. The Commission shall insure that the management of any byproduct material, as defined in section 11 e. (2), is carried out in such manner as—

(1) the Commission deems appropriate to protect the public health and safety and the environment from radiological and nonradiological hazards associated with the processing and with the possession and transfer of such material, taking into account the risk to the public health, safety, and the environment, with due consideration of the economic costs and such other factors as the Commission determines to be appropriate,¹⁹

(2) conforms with applicable general standards promulgated by the Administrator of the Environmental Protection Agency under section 275, and

(3) conforms to general requirements established by the Commission, with the concurrence of the Administrator, which are, to the maximum extent practicable, at least comparable to requirements applicable to the possession, transfer, and disposal of similar hazardous material regulated by the Administrator under the Solid Waste Disposal Act, as amended.

b. In carrying out its authority under this section, the Commission is authorized to—

(1) by rule, regulation, or order require persons, officers, or instrumentalities exempted from licensing under section 81 of this Act to conduct monitoring, perform remedial work, and to comply with such other measures as it may deem necessary or desirable to protect health or to minimize danger to life or property, and in connection with the disposal or storage of such byproduct material; and

(2) make such studies and inspections and to conduct such monitoring as may be necessary.

Any violation by any person other than the United States or any officer or employee of the United States or a State of any rule, regulation, or order or licensing provision, of the Commission established under this section or section 83 shall be subject to a civil penalty in the same manner and in the same amount as violations subject to a civil penalty under section 234. Nothing in this section affects any authority of the Commission under any other provision of this Act.

c. In the case of sites at which ores are processed primarily for their source material content or which are used for the disposal of byproduct material as defined in section 11 e. (2), a licensee may

¹⁸So in law. Probably should be “of”.

¹⁹Two commas in original.

propose alternatives to specific requirements adopted and enforced by the Commission under this Act. Such alternative proposals may take into account local or regional conditions including geology, topography, hydrology and meteorology. The Commission may treat such alternatives as satisfying Commission requirements if the Commission determines that such alternatives will achieve a level of stabilization and containment of the sites concerned, and a level of protection for public health, safety, and the environment from radiological and nonradiological hazards associated with such sites, which is equivalent to, to the extent practicable, or more stringent than the level which would be achieved by standards and requirements adopted and enforced by the Commission for the same purpose and any final standards promulgated by the Administrator of the Environmental Protection Agency in accordance with section 275.

[42 U.S.C. 2114]

CHAPTER 9. MILITARY APPLICATION OF ATOMIC ENERGY

SEC. 91. AUTHORITY.—

a. The Commission is authorized to—

(1) conduct experiments and do research and development work in the military application of atomic energy;

(2) engage in the production of atomic weapons, or atomic weapon parts, except that such activities shall be carried on only to the extent that the express consent and direction of the President of the United States has been obtained, which consent and direction shall be obtained at least once each year;

(3) provide for safe storage, processing, transportation, and disposal of hazardous waste (including radioactive waste) resulting from nuclear materials production, weapons production and surveillance programs, and naval nuclear propulsion programs;

(4) carry out research on and development of technologies needed for the effective negotiation and verification of international agreements on control of special nuclear materials and nuclear weapons; and

(5) under applicable law (other than this paragraph) and consistent with other missions of the Department of Energy, make transfers of federally owned or originated technology to State and local governments, private industry, and universities or other nonprofit organizations so that the prospects for commercialization of such technology are enhanced.

b. The President from time to time may direct the Commission (1) to deliver such quantities of special nuclear material or atomic weapons to the Department of Defense for such use as he deems necessary in the interest of national defense, or (2) to authorize the Department of Defense to manufacture, produce, or acquire any atomic weapon or utilization facility for military purposes: *Provided, however,* That such authorization shall not extend to the production of special nuclear material other than that incidental to the operation of such utilization facilities.

c. The President may authorize the Commission or the Department of Defense, with the assistance of the other, to cooperate with

another nation, and, notwithstanding the provisions of section 57, 62, or 81, to transfer by sale, lease, or loan to that nation, in accordance with terms and conditions of a program approved by the President—

(1) nonnuclear parts of atomic weapons provided that such nation has made substantial progress in the development of atomic weapons, and other nonnuclear parts of atomic weapons systems involving Restricted Data provided that such transfer will not contribute significantly to that nation's atomic weapon design, development, or fabrication capability; for the purpose of improving that nation's state of training and operational readiness;

(2) utilization facilities for military applications; and

(3) source, byproduct, or special nuclear material for research on, development of, production of, or use in utilization facilities for military applications; and

(4) source, byproduct, or special nuclear material for research on, development of, or use in atomic weapons: *Provided, however,* That the transfer of such material to that nation is necessary to improve its atomic weapon design, development, or fabrication capability: *And provided further,* That such nation has substantial progress in the development of atomic weapons,

whenever the President determines that the proposed cooperation and each proposed transfer arrangement for the nonnuclear parts of atomic weapons and atomic weapons systems, utilization facilities or source, byproduct, or special nuclear material will promote and will not constitute an unreasonable risk to the common defense and security, while such other nation is participating with the United States pursuant to an international arrangement by substantial and material contributions to the mutual defense and security: *Provided, however,* That the cooperation is undertaken pursuant to an agreement entered into in accordance with section 123: *And provided further,* That if an agreement for cooperation arranged pursuant to this subsection provides for transfer of utilization facilities for military applications the Commission, or the Department of Defense with respect to cooperation it has been authorized to undertake, may authorize any person to transfer such utilization facilities for military applications in accordance with the terms and conditions of this subsection and of the agreement for cooperation.

[42 U.S.C. 2121]

SEC. 92. PROHIBITION.—a. It shall be unlawful, except as provided in section 91, for any person, inside or outside of the United States, to knowingly²⁰ participate in the development of, manufacture, produce, transfer, acquire, receive, possess, import, export, or use, or possess and threaten to use, any atomic weapon. Nothing

²⁰The amendment made by section 6904(a)(2) of Public Law 108-458 (118 Stat. 3771) to insert “knowingly” after “for any person to” was carried out by inserting such word after “United States, to” to reflect the probable intent of Congress. Section 6803(b)(1) of such Public Law (118 Stat. 3768) amended this section by inserting “, inside or outside of the United States,” after “for any person”.

in this section shall be deemed to modify the provisions of subsection 31 a. or section 101.

b. Whoever knowingly and willfully impedes the passage of a vehicle of a nuclear materials courier (as defined in section 8331 of title 5, United States Code) engaged in the transport of any atomic weapon, special nuclear material, atomic weapon component, or Restricted Data shall be subject to arrest and imposition of a criminal fine of not more than \$1,000.

c. Conduct prohibited by subsections a. or b. is within the jurisdiction of the United States if—

(1) the offense occurs in or affects interstate or foreign commerce; the offense occurs outside of the United States and is committed by a national of the United States;

(2) the offense is committed against a national of the United States while the national is outside the United States;

(3) the offense is committed against any property that is owned, leased, or used by the United States or by any department or agency of the United States, whether the property is within or outside the United States; or

(4) an offender aids or abets any person over whom jurisdiction exists under this subsection in committing an offense under this section or conspires with any person over whom jurisdiction exists under this subsection to commit an offense under this section.

d. The Attorney General shall have primary investigative authority for any violation of this section.

[42 U.S.C. 2122]

[SEC. 93. REPEALED P.L. 106-65, § 3294(E)(1)(A), OCT. 5, 1999, 113 STAT. 970.]

[42 U.S.C. 2122a]

CHAPTER 10. ATOMIC ENERGY LICENSES

SEC. 101. LICENSE REQUIRED.—It shall be unlawful, except as provided in section 91, for any person within the United States to transfer or receive in interstate commerce, manufacture, produce, transfer, acquire, possess, use, import, or export any utilization or production facility except under and in accordance with a license issued by the Commission pursuant to section 103 or 104.

[42 U.S.C. 2131]

SEC. 102. UTILIZATION AND PRODUCTION FACILITIES FOR INDUSTRIAL OR COMMERCIAL PURPOSES.—

a. Except as provided in subsections b. and c., or otherwise specifically authorized by law, any license hereafter issued for a utilization or production facility for industrial or commercial purposes shall be issued pursuant to section 103.

b. Any license hereafter issued for a utilization or production facility for industrial or commercial purposes, the construction or operation of which was licensed pursuant to subsection 104 b. prior to enactment into law of this subsection, shall be issued under subsection 104 b.

c. Any license for a utilization or production facility for industrial or commercial purposes constructed or operated under an ar-

rangement with the Commission entered into under the Cooperative Power Reactor Demonstration Program shall, except as otherwise specifically required by applicable law, be issued under subsection 104 b.

[42 U.S.C. 2132]

SEC. 103. COMMERCIAL LICENSES.—

a. The Commission is authorized to issue licenses to persons applying therefor to transfer or receive in interstate commerce, manufacture, produce, transfer, acquire, possess, use, import, or export under the terms of an agreement for cooperation arranged pursuant to section 123, utilization or production facilities for industrial or commercial purposes. Such licenses shall be issued in accordance with the provisions of chapter 16 and subject to such conditions as the Commission may by rule or regulation establish to effectuate the purposes and provisions of this Act.

b. The Commission shall issue such licenses on a non-exclusive basis to persons applying therefor (1) whose proposed activities will serve a useful purpose proportionate to the quantities of special nuclear material or source material to be utilized; (2) who are equipped to observe and who agree to observe such safety standards to protect health and to minimize danger to life or property as the Commission may by rule establish; and (3) who agree to make available to the Commission such technical information and data concerning activities under such licenses as the Commission may determine necessary to promote the common defense and security and to protect the health and safety of the public. All such information may be used by the Commission only for the purposes of the common defense and security and to protect the health and safety of the public.

c. Each such license shall be issued for a specified period, as determined by the Commission, depending on the type of activity to be licensed, but not exceeding forty years from the authorization to commence operations, and may be renewed upon the expiration of such period.

d. No license under this section may be given to any person or activities which are not under or within the jurisdiction of the United States, except for the export of production or utilization facilities under terms of an agreement for cooperation arranged pursuant to section 123, or except under the provisions of section 109. No license may be issued to an alien or any corporation or other entity if the Commission knows or has reason to believe it is owned, controlled, or dominated by an alien, a foreign corporation, or a foreign government. In any event, no license may be issued to any person within the United States if, in the opinion of the Commission, the issuance of a license to such person would be inimical to the common defense and security or to the health and safety of the public.

f. ²¹ Each license issued for a utilization facility under this section or section 104 b. shall require as a condition thereof that in case of any accident which could result in an unplanned release of quantities of fission products in excess of allowable limits for nor-

²¹No subsection e. in original.

mal operation established by the Commission, the licensee shall immediately so notify the Commission. Violation of the condition prescribed by this subsection may, in the Commission's discretion, constitute grounds for license revocation. In accordance with section 187 of this Act, the Commission shall promptly amend each license for a utilization facility issued under this section or section 104 b. which is in effect on the date of enactment of this subsection²² to include the provisions required under this subsection.

【42 U.S.C. 2133】

SEC. 104. MEDICAL THERAPY AND RESEARCH AND DEVELOPMENT.—

a. The Commission is authorized to issue licenses to persons applying therefor for utilization facilities for use in medical therapy. In issuing such licenses the Commission is directed to permit the widest amount of effective medical therapy possible with the amount of special nuclear material available for such purposes and to impose the minimum amount of regulation consistent with its obligations under this Act to promote the common defense and security and to protect the health and safety of the public.

b. As provided for in subsection 102 b. or 102 c., or where specifically authorized by law, the Commission is authorized to issue licenses under this subsection to persons applying therefor for utilization and production facilities for industrial and commercial purposes. In issuing licenses under this subsection, the Commission shall impose the minimum amount of such regulations and terms of license as will permit the Commission to fulfill its obligations under this Act.

c. RESEARCH AND DEVELOPMENT ACTIVITIES.—

(1) IN GENERAL.—Subject to paragraphs (2) and (3), the Commission is authorized to issue licenses to persons applying therefor for utilization and production facilities useful in the conduct of research and development activities of the types specified in section 31.

(2) REGULATION.—The Commission is directed to impose only such minimum amount of regulation of the licensee as the Commission finds will permit the Commission to fulfill its obligations under this Act to promote the common defense and security and to protect the health and safety of the public and will permit the conduct of widespread and diverse research and development.

(3) LIMITATION ON UTILIZATION FACILITIES.—The Commission may issue a license under this section for a utilization facility useful in the conduct of research and development activities of the types specified in section 31 if—

(A) not more than 75 percent of the annual costs to the licensee of owning and operating the facility are devoted to the sale, other than for research and development or education and training, of—

- (i) nonenergy services;
- (ii) energy; or

²²The date of enactment was June 30, 1980.

(iii) a combination of nonenergy services and energy; and

(B) not more than 50 percent of the annual costs to the licensee of owning and operating the facility are devoted to the sale of energy.

d. No license under this section may be given to any person for activities which are not under or within the jurisdiction of the United States, except for the export of production or utilization facilities under terms of an agreement for cooperation arranged pursuant to section 123 or except under the provisions of section 109. No license may be issued to any corporation or other entity if the Commission knows or has reason to believe it is owned, controlled, or dominated by an alien, a foreign corporation, or a foreign government. In any event, no license may be issued to any person within the United States if, in the opinion of the Commission, the issuance of a license to such person would be inimical to the common defense and security or to the health and safety of the public.

[42 U.S.C. 2134]

SEC. 105. ANTITRUST PROVISIONS.—

a. Nothing contained in this Act shall relieve any person from the operation of the following Acts, as amended, “An Act to protect trade and commerce against unlawful restraints and monopolies” approved July second, eighteen hundred and ninety; sections seventy-three to seventy-six, inclusive, of an Act entitled “An Act to reduce taxation, mission, to define its powers and duties, and for other purposes” approved August twenty-seven, eighteen hundred and ninety-four; “An Act to supplement existing laws against unlawful restraints and monopolies, and for other purposes” approved October fifteen, nineteen hundred and fourteen; and “An Act to create a Federal Trade Commission, to define its powers and duties, and for other purposes” approved September twenty-six, nineteen hundred and fourteen. In the event a licensee is found by a court of competent jurisdiction, either in an original action in that court or in a proceeding to enforce or review the findings or orders of any Government agency having jurisdiction under the laws in the conduct of the licensed activity, the Commission may suspend, revoke, or take such other action as it may deem necessary with respect to any license issued by the Commission under the provisions of this Act.

b. The Commission shall report promptly to the Attorney General any information it may have with respect to any utilization or special nuclear material or atomic energy which appears to violate or to tend toward the violation of any of the foregoing Acts, or to restrict free competition in private enterprise.

c.(1) The Commission shall promptly transmit to the Attorney General a copy of any license application provided for in paragraph (2) of this subsection, and a copy of any written request provided for in paragraph (3) of this subsection; and the Attorney General shall, within a reasonable time, but in no event to exceed 180 days after receiving a copy of such application or written request, render such advice to the Commission as he determines to be appropriate in regard to the finding to be made by the Commission pursuant

to paragraph (5) of this subsection. Such advice shall include an explanatory statement as to the reasons or basis therefor.

(2) Paragraph (1) of this subsection shall apply to an application for a license to construct or operate a utilization or production facility under section 103: *Provided, however,* That paragraph (1) shall not apply to an application for a license to operate a utilization or production facility for which a construction permit was issued under section 103 unless the Commission determines such review is advisable on the ground that significant changes in the licensee's activities or proposed activities have occurred subsequent to the previous review by the Attorney General and the Commission under this subsection in connection with the construction permit for the facility.

(3) With respect to any Commission permit for the construction of a utilization or production facility issued pursuant to subsection 104 b. prior to the enactment into law of this subsection,²³ any person who intervened or who sought by timely written notice to the Commission to intervene in the construction permit proceeding for the facility to obtain a determination of antitrust considerations or to advance a jurisdiction basis for such determination shall have the right, upon a written request to the Commission, to obtain an antitrust review under this section of the application for an operating license. Such written request shall be made within 25 days after the date of initial Commission publication in the Federal Register of notice of the filing of an application for an operating license for the facility or the date of enactment into law of this subsection,²³ whichever is later.

(4) Upon the request of the Attorney General, the Commission shall furnish or cause to be furnished such information as the Attorney General determines to be appropriate for the advice called for in paragraph (1) of this subsection.

(5) Promptly upon receipt of the Attorney General's advice, the Commission shall publish the advice in the Federal Register. Where the Attorney General advises that there may be adverse antitrust aspects and recommends that there be a hearing, the Attorney General or his designee may participate as a party in the proceedings thereafter held by the Commission on such licensing matter in connection with the subject matter of his advice. The Commission shall give due consideration to the advice received from the Attorney General and to such evidence as may be provided during the proceedings in connection with such subject matter, and shall make a finding as to whether the activities under the license would create or maintain a situation inconsistent with the antitrust laws as specified in subsection 105 a.

(6) In the event the Commission's findings under paragraph (5) is in the affirmative, the Commission shall also consider, in determining whether the license should be issued or continued, such other factors, including the need for power in the affected area, as the Commission in its judgment deems necessary to protect the public interest. On the basis of its findings, the Commission shall have the authority to issue or continue a license as applied for, to

²³The date of enactment was Dec. 19, 1970.

refuse to issue a license, to rescind a license or amend it, and to issue a license with such conditions as it deems appropriate.

(7) The Commission, with the approval of the Attorney General, may except from any of the requirements of this subsection such classes or types of licenses as the Commission may determine would not significantly affect the applicant's activities under the antitrust laws as specified in subsection 105 a.

(8) With respect to any application for a construction permit on file at the time of enactment into law of this subsection,²³ which permit would be for issuance under section 103, and with respect to any application for an operating license in connection with which a written request for an antitrust review is made as provided for in paragraph (3), the Commission, after consultation with the Attorney General, may, upon determination that such action is necessary in the public interest to avoid unnecessary delay, establish by rule or order periods for Commission notification and receipt of advice differing from those set forth above and may issue a construction permit or operating license in advance of consideration of and findings with respect to the matters covered in this subsection: *Provided*, That any construction permit or operating license so issued shall contain such conditions as the Commission deems appropriate to assure that any subsequent findings and orders of the Commission with respect to such matters will be given full force and effect.

(9) **APPLICABILITY.**—This subsection does not apply to an application for a license to construct or operate a utilization facility or production facility under section 103 or 104 b. that is filed on or after the date of enactment of this paragraph.

[42 U.S.C. 2135]

SEC. 106. CLASSES OF FACILITIES.—The Commission may—

a. group the facilities licensed either under section 103 or under section 104 into classes which may include either production or utilization facilities or both, upon the basis of the similarity of operating and technical characteristics of the facilities;

b. define the various activities to be carried on at each such class of facility.²⁴

c. designate the amounts of special nuclear material available for use by each such facility.

[42 U.S.C. 2136]

SEC. 107. OPERATORS' LICENSES.—The Commission shall—

a. prescribe uniform conditions for licensing individuals as operators of any of the various classes of production and utilization facilities licensed in this Act;

b. determine the qualifications of such individuals;

c. issue licenses to such individuals in such form as the Commission may prescribe; and

d. suspend such licenses for violations of any provision of this Act or any rule or regulation issued thereunder whenever the Commission deems such action desirable.

[42 U.S.C. 2137]

²⁴Period in original. Probably should be “; and”.

SEC. 108. WAR OR NATIONAL EMERGENCY.—Whenever the Congress declares that a state of war or national emergency exists, the Commission is authorized to suspend any licenses granted under this Act if in its judgment such action is necessary to the common defense and security. The Commission is authorized during such period, if the Commission finds it necessary to the common defense and security, to order the recapture of any special nuclear material or to order the operation of any facility licensed under section 103 or 104, and is authorized to order the entry into any plant or facility in order to recapture such material, or to operate such facility. Just compensation shall be paid for any damages caused by the recapture of any special nuclear material or by the operation of any such facility.

【42 U.S.C. 2138】

SEC. 109. COMPONENT AND OTHER PARTS OF FACILITIES.—

a. With respect to those utilization and production facilities which are so determined by the Commission pursuant to subsection 11 v. (2) or 11 cc. (2) the Commission may issue general licenses for domestic activities required to be licensed under section 101, if the Commission determines in writing that such general licensing will not constitute an unreasonable risk to the common defense and security.

b. After consulting with the Secretaries of State, Energy, and Commerce, the Commission is authorized and directed to determine which component parts as defined in subsection 11 v. (2) or 11 cc. (2) and which other items or substances are especially relevant from the standpoint of export control because of their significance for nuclear explosive purposes. Except as provided in section 126 b. (2), no such component, substance, or item which is so determined by the Commission shall be exported unless the Commission issues a general or specific license for its export after finding, based on a reasonable judgment of the assurances provided and other information available to the Federal Government, including the Commission, that the following criteria or their equivalent are met: (1) IAEA safeguards as required by Article III (2) of the Treaty will be applied with respect to such component, substance, or item; (2) no such component, substance, or item will be used for any nuclear explosive device or for research on or development of any nuclear explosive device; and (3) no such component, substance, or item will be retransferred to the jurisdiction of any other nation or group of nations unless the prior consent of the United States is obtained for such retransfer; and after determining in writing that the issuance of each such general or specific license or category of licenses will not be inimical to the common defense and security: *Provided*, That a specific license shall not be required for an export pursuant to this section if the component, item or substance is covered by a facility license issued pursuant to section 126 of this Act.

c. The Commission shall not issue an export license under the authority of subsection b. if it is advised by the executive branch, in accordance with the procedures established under subsection 126 a., that the export would be inimical to the common defense and security of the United States.

【42 U.S.C. 2139】

SEC. 110. EXCLUSIONS.—Nothing in this chapter shall be deemed—

a. to require a license for (1) the processing, fabricating, or refining of special nuclear material, or the separation of special nuclear material, or the separation of special nuclear material from other substances, under contract with and for the account of the Commission; or (2) the construction or operation of facilities under contract with and for the account of the Commission; or

b. to require a license for the manufacture, production, or acquisition by the Department of Defense of any utilization facility authorized pursuant to section 91, or for the use of such facility by the Department of Defense or a contractor thereof.

[42 U.S.C. 2140]

SEC. 111. [Licensing by Nuclear Regulatory Commission of Distribution of Certain Materials by Department of Energy.—]²⁵ a. The Nuclear Regulatory Commission is authorized to license the distribution of special nuclear material, source material, and by-product material by the Department of Energy pursuant to section 54, 64, and 82 of this Act, respectively, in accordance with the same procedures established by law for the export licensing of such material by any person: *Provided*, That nothing in this section shall require the licensing of the distribution of byproduct material by the Department of Energy under section 82 of this Act.

b. The Department of Energy shall not distribute any special nuclear material or source material under section 54 or 64 of this Act other than under an export license issued by the Nuclear Regulatory Commission until (1) the Department has obtained the concurrence of the Department of State and has consulted with the Nuclear Regulatory Commission and the Department of Defense under mutually agreed procedures which shall be established within not more than ninety days after the date of enactment of this provision²⁶ and (2) the Department finds based on a reasonable judgment of the assurances provided and the information available to the United States Government, that the criteria in section 127 of this Act or their equivalent and any applicable criteria in subsection 128 are met, and that the proposed distribution would not be inimical to the common defense and security.

[42 U.S.C. 2141]

SEC. 112. DOMESTIC MEDICAL ISOTOPE PRODUCTION.—

a. The Commission may issue a license, or grant an amendment to an existing license, for the use in the United States of highly enriched uranium as a target for medical isotope production in a nuclear reactor, only if, in addition to any other requirement of this Act—

(1) the Commission determines that—

(A) there is no alternative medical isotope production target that can be used in that reactor; and

(B) the proposed recipient of the medical isotope production target has provided assurances that, whenever an

²⁵ No section heading in original.

²⁶ The date of enactment was March 10, 1978.

alternative medical isotope production target can be used in that reactor, it will use that alternative in lieu of highly enriched uranium; and

(2) the Secretary of Energy has certified that the United States Government is actively supporting the development of an alternative medical isotope production target that can be used in that reactor.

b. As used in this section—

(1) the term “alternative medical isotope production target” means a nuclear reactor target which is enriched to less than 20 percent of the isotope U-235;

(2) a target “can be used” in a nuclear research or test reactor if—

(A) the target has been qualified by the Reduced Enrichment Research and Test Reactor Program of the Department of Energy; and

(B) use of the target will permit the large majority of ongoing and planned experiments and medical isotope production to be conducted in the reactor without a large percentage increase in the total cost of operating the reactor;

(3) the term “highly enriched uranium” means uranium enriched to 20 percent or more in the isotope U-235; and

(4) the term “medical isotope” includes molybdenum-99, iodine-131, xenon-133, and other radioactive materials used to produce a radiopharmaceutical for diagnostic or therapeutic procedures or for research and development.

【42 U.S.C. 2142】

CHAPTER 11. INTERNATIONAL ACTIVITIES

SEC. 121. EFFECT OF INTERNATIONAL ARRANGEMENTS.—Any provision of this Act or any action of the Commission to the extent and during the time that it conflicts with the provisions of any international arrangement made after the date of enactment of this Act shall be deemed to be of no force or effect.

【42 U.S.C. 2151】

SEC. 122. POLICIES CONTAINED IN INTERNATIONAL ARRANGEMENTS.—In the performance of its functions under this Act, the Commission shall give maximum effect to the policies contained in any international arrangement made after the date of enactment of this Act.

【42 U.S.C. 2152】

SEC. 123. COOPERATION WITH OTHER NATIONS.—No cooperation with any nation, group of nations or regional defense organization pursuant to section 53, 54 a., 57, 64, 82, 91, 103, 104, or 144 shall be undertaken until—

a. the proposed agreement for cooperation has been submitted to the President, which proposed arrangement shall include the terms, conditions, duration, nature, and scope of the cooperation; and shall include the following requirements:

(1) a guaranty by the cooperating party that safeguards as set forth in the agreement for cooperation

will be maintained with respect to all nuclear materials and equipment transferred pursuant thereto, and with respect to all special nuclear material used in or produced through the use of such nuclear materials and equipment, so long as the material or equipment remains under the jurisdiction or control of the cooperating party, irrespective of the duration of other provisions in the agreement or whether the agreement is terminated or suspended for any reason;

(2) in the case of non-nuclear-weapon states, a requirement, as a condition of continued United States nuclear supply under the agreement for cooperation, that IAEA safeguards be maintained with respect to all nuclear materials in all peaceful nuclear activities within the territory of such state, under its jurisdiction, or carried out under its control anywhere;

(3) except in the case of those agreements for cooperation arranged pursuant to subsection 91 c., a guaranty by the cooperating party that no nuclear materials and equipment or sensitive nuclear technology to be transferred pursuant to such agreement, and no special nuclear material produced through the use of any nuclear materials and equipment or sensitive nuclear technology transferred pursuant to such agreement, will be used for any nuclear explosive device, or for research on or development of any nuclear explosive device, or for any other military purpose;

(4) except in the case of those agreements for cooperation arranged pursuant to subsection 91 c. and agreements for cooperation with nuclear-weapon states, a stipulation that the United States shall have the right to require the return of any nuclear materials and equipment transferred pursuant thereto and any special nuclear material produced through the use thereof if the cooperating party detonates a nuclear explosive device or terminates or abrogates an agreement providing for IAEA safeguards;

(5) a guaranty by the cooperating party that any material or any Restricted Data transferred pursuant to the agreement for cooperation and, except in the case of agreements arranged pursuant to subsection 91 c., 144 b., 144 c., or 144 d., any production or utilization facility transferred pursuant to the agreement for cooperation or any special nuclear material produced through the use of any such facility or through the use of any material transferred pursuant to the agreement, will not be transferred to unauthorized persons or beyond the jurisdiction or control of the cooperating party without the consent of the United States;

(6) a guaranty by the cooperating party that adequate physical security will be maintained with respect to any nuclear material transferred pursuant to such agreement and with respect to any special nu-

clear material used in or produced through the use of any material, production facility, or utilization facility transferred pursuant to such agreement;

(7) except in the case of agreements for cooperation arranged pursuant to subsection 91 c., 144 b. 144 c., or 144 d., a guaranty by the cooperating party that no material transferred pursuant to the agreement for cooperation and no material used in or produced through the use of any material, production facility, or utilization facility transferred pursuant to the agreement for cooperation will be reprocessed, enriched or (in the case of plutonium, uranium 233, or uranium enriched to greater than twenty percent in the isotope 235, or other nuclear materials which have been irradiated) otherwise altered in form or content without the prior approval of the United States;

(8) except in the case of agreements for cooperation arranged pursuant to subsection 91 c., 144 b. 144 c., or 144 d., a guaranty by the cooperating party that no plutonium, no uranium 233, and no uranium enriched to greater than twenty percent in the isotope 235, transferred pursuant to the agreement for cooperation, or recovered from any source or special nuclear material so transferred or from any source or special nuclear material used in any production facility or utilization facility transferred pursuant to the agreement for cooperation, will be stored in any facility that has not been approved in advance by the United States; and

(9) except in the case of agreements for cooperation arranged pursuant to subsection 91 c., 144 b., 144 c., or 144 d., a guaranty by the cooperating party that any special nuclear material, production facility, or utilization facility produced or constructed under the jurisdiction of the cooperating party by or through the use of any sensitive nuclear technology transferred pursuant to such agreement for cooperation will be subject to all the requirements specified in this subsection.

The President may exempt a proposed agreement for cooperation (except an agreement arranged pursuant to subsection 91 c., 144 b., 144 c., or 144 d.) from any of the requirements of the foregoing sentence if he determines that inclusion of any such requirement would be seriously prejudicial to the achievement of United States non-proliferation objectives or otherwise jeopardize the common defense and security. Except in the case of those agreements for cooperation arranged pursuant to subsection 91 c., 144 b., 144 c., or 144 d., any proposed agreement for cooperation shall be negotiated by the Secretary of State, with the technical assistance and concurrence of the Secretary of Energy; and after consultation with the Commission shall be submitted to the President jointly by the Secretary of State and the Secretary of Energy accompanied by the

views and recommendations of the Secretary of State, the Secretary of Energy, and the Nuclear Regulatory Commission. The Secretary of State shall also provide to the President an unclassified Nuclear Proliferation Assessment Statement (A) which shall analyze the consistency of the text of the proposed agreement for cooperation with all the requirements of this Act, with specific attention to whether the proposed agreement is consistent with each of the criteria set forth in this subsection, and (B) regarding the adequacy of the safeguards and other control mechanisms and the peaceful use assurances contained in the agreement for cooperation to ensure that any assistance furnished thereunder will not be used to further any military or nuclear explosive purpose. Each Nuclear Proliferation Assessment Statement prepared pursuant to this Act shall be accompanied by a classified annex, prepared in consultation with the Director of Central Intelligence, summarizing relevant classified information. In the case of those agreements for cooperation arranged pursuant to subsection 91 c., 144 b., 144 c., or 144 d., any proposed agreement for cooperation shall be submitted to the President by the Secretary of Energy or, in the case of those agreements for cooperation arranged pursuant to subsection 91 c., 144 b., or 144 d. which are to be implemented by the Department of Defense, by the Secretary of Defense;

b. the President has submitted text of the proposed agreement for cooperation (except an agreement arranged pursuant to section 91 c., 144 b., 144 c., or 144 d.), together with the accompanying unclassified Nuclear Proliferation Assessment Statement, to the Committee on Foreign Relations of the Senate and the Committee on Foreign Affairs of the House of Representatives, the President has consulted with such Committees for a period of not less than thirty days of continuous session (as defined in section 130 g. of this Act) concerning the consistency of the terms of the proposed agreement with all the requirements of this Act, and the President has approved and authorized the execution of the proposed agreement for cooperation and has made a determination in writing that the performance of the proposed agreement will promote, and will not constitute an unreasonable risk to, the common defense and security;

c. the proposed agreement for cooperation (if not an agreement subject to subsection d.) together with the approval and determination of the President, has been submitted to the Committee on Foreign Affairs of the House of Representatives²⁷ and the Committee on Foreign Relations of the Senate for a period of thirty days of continuous session (as defined in subsection 130 g.): *Provided, however*, That these committees, after having received such agreement for cooperation, may by resolution in writing

²⁷The name of the Committee on Foreign Affairs was changed to the Committee on International Relations at the beginning of the 104th Congress by section 1(a) of P.L. 104-14 (109 Stat. 186).

waive the conditions of all or any portion of such thirty-day period; and

d. the proposed agreement for cooperation (if arranged pursuant to subsection 91 c., 144 b., 144 c., or 144 d., or if entailing implementation of section 53, 54 a., 103, or 104 in relation to a reactor that may be capable of producing more than five thermal megawatts or special nuclear material for use in connection therewith) has been submitted to the Congress, together with the approval and determination of the President, for a period of sixty days of continuous session (as defined in subsection 130 g. of this Act) and referred to the Committee on Foreign Affairs of the House of Representatives²⁸ and the Committee on Foreign Relations of the Senate, and in addition, in the case of a proposed agreement for cooperation arranged pursuant to subsection 91 c., 144 b., 144 c., or 144 d., the Committee on Armed Services of the House of Representatives and the Committee on Armed Services of the Senate, but such proposed agreement for cooperation shall not become effective if during such sixty-day period the Congress adopts, and there is enacted, a joint resolution stating in substance that the Congress does not favor the proposed agreement for cooperation: *Provided*, That the sixty-day period shall not begin until a Nuclear Proliferation Assessment Statement prepared by the Secretary of State, and any annexes thereto, when required by subsection 123 a., have been submitted to the Congress: *Provided further*, That an agreement for cooperation exempted by the President pursuant to subsection a. from any requirement contained in that subsection, or an agreement exempted pursuant to section 104(a)(1) of the Henry J. Hyde United States-India Peaceful Atomic Energy Cooperation Act of 2006, shall not become effective unless the Congress adopts, and there is enacted, a joint resolution stating that the Congress does favor such agreement. During the sixty-day period the Committee on Foreign Affairs of the House of Representatives and the Committee on Foreign Relations of the Senate shall each hold hearings on the proposed agreement for cooperation and submit a report to their respective bodies recommending whether it should be approved or disapproved. Any such proposed agreement for cooperation shall be considered pursuant to the procedures set forth in section 130 i. of this Act.

Following submission of a proposed agreement for cooperation (except an agreement for cooperation arranged pursuant to subsection 91 c., 144 b., 144 c., or 144 d.) to the Committee on Foreign Affairs of the House of Representatives²⁸ and the Committee on Foreign Relations of the Senate, the Nuclear Regulatory Commission, the Department of State, the Department of Energy, and the Department of Defense shall, upon the request of either of those committees, promptly furnish to

²⁸The name of the Committee on Foreign Affairs was changed to the Committee on International Relations at the beginning of the 104th Congress by section 1(a) of P.L. 104-14 (109 Stat. 186).

those committees their views as to whether the safeguards and other controls contained therein provide an adequate framework to ensure that any exports as contemplated by such agreement will not be inimical to or constitute an unreasonable risk to the common defense and security.

If, after the date of enactment of the Nuclear Non-Proliferation Act of 1978,²⁹ the Congress fails to disapprove a proposed agreement for cooperation which exempts the recipient nation from the requirement set forth in subsection 123 a. (2), such failure to act shall constitute a failure to adopt a resolution of disapproval pursuant to subsection 128 b. (3) for purposes of the Commission's consideration of applications and requests under section 126 a. (2) and there shall be no congressional review pursuant to section 128 of any subsequent license or authorization with respect to that state until the first such license or authorization which is issued after twelve months from the elapse of the sixty-day period in which the agreement for cooperation in question is reviewed by the Congress.

e. The President shall keep the Committee on Foreign Affairs of the House of Representatives and the Committee on Foreign Relations of the Senate fully and currently informed of any initiative or negotiations relating to a new or amended agreement for peaceful nuclear cooperation pursuant to this section (except an agreement arranged pursuant to section 91 c., 144 b., 144 c., or 144 d., or an amendment thereto).

[42 U.S.C. 2153]

SEC. 124. INTERNATIONAL ATOMIC POOL.—The President is authorized to enter into an international arrangement with a group of nations providing for international cooperation in the non-military applications of atomic energy and he may thereafter cooperate with that group of nations pursuant to sections 54 a., 57, 64, 82, 103, 104, or 144 a.: *Provided, however,* That the cooperation is undertaken pursuant to an agreement for cooperation entered into in accordance with section 123.

[42 U.S.C. 2154]

SEC. 125. COOPERATION WITH BERLIN.—The President may authorize the Commission to enter into agreements for cooperation with the Federal Republic of Germany in accordance with section 123, on behalf of Berlin, which for the purposes of this Act comprises those areas over which the Berlin Senate exercises jurisdiction (the United States, British, and French sectors) and the Commission may thereafter cooperate with Berlin pursuant to sections 54 a., 57, 64, 82, 103, or 104: *Provided,* That the guaranties required by section 123 shall be made by Berlin with the approval of the allied commandants.

[42 U.S.C. 2153]

SEC. 126. EXPORT LICENSING PROCEDURES.—

a. No license may be issued by the Nuclear Regulatory Commission (the "Commission") for the export of any production or utilization facility, or any source material or special nuclear material,

²⁹The date of enactment was March 10, 1978.

including distributions of any material by the Department of Energy under section 54, 64, or 82, for which a license is required or requested, and no exemption from any requirement for such an export license may be granted by the Commission, as the case may be, until—

(1) the Commission has been notified by the Secretary of State that it is the judgment of the executive branch that the proposed export or exemption will not be inimical to the common defense and security, or that any export in the category to which the proposed export belongs would not be inimical to the common defense and security because it lacks significance for nuclear explosive purposes. The Secretary of State shall, within ninety days after the enactment of this section,³⁰ establish orderly and expeditious procedures, including provision for necessary administrative actions and inter-agency memoranda of understanding, which are mutually agreeable to the Secretaries of Energy, Defense, and Commerce, and the Nuclear Regulatory Commission, for the preparation of the executive branch judgment on export applications under this section. Such procedures shall include, at a minimum, explicit direction on the handling of such applications, express deadlines for the solicitation and collection of the views of the consulted agencies (with identified officials responsible for meeting such deadlines), an inter-agency coordinating authority to monitor the processing of such applications, predetermined procedures for the expeditious handling of intra-agency and inter-agency disagreements and appeals to higher authorities, frequent meetings of inter-agency administrative coordinators to review the status of all pending applications, and similar administrative mechanisms. To the extent practicable, an applicant should be advised of all the information required of the applicant for the entire process for every agency's needs at the beginning of the process. Potentially controversial applications should be identified as quickly as possible so that any required policy decisions or diplomatic consultations can³¹ be initiated in a timely manner. An immediate effort should be undertaken to establish quickly any necessary standards and criteria, including the nature of any required assurances or evidentiary showings, for the decisions required under this section. The processing of any export application proposed and filed as of the date of enactment of this section³⁰ shall not be delayed pending the development and establishment of procedures to implement the requirements of this section. The executive branch judgment shall be completed in not more than sixty days from receipt of the application or request, unless the Secretary of State in his discretion specifically authorizes additional time for consideration of the application or request because it is in the national interest to allow such additional time. The Secretary shall notify the Committee on Foreign Relations of the Senate and the Committee on Foreign Affairs of the House of Representa-

³⁰The date of enactment was March 10, 1978.

³¹So in law. Probably should be "can".

tives³² of any such authorization. In submitting any such judgment, the Secretary of State shall specifically address the extent to which the export criteria then in effect are met and the extent to which the cooperating party has adhered to the provisions of the applicable agreement for cooperation. In the event he considers it warranted, the Secretary may also address the following additional factors, among others:

(A) whether issuing the license or granting the exemption will materially advance the non-proliferation policy of the United States by encouraging the recipient nation to adhere to the Treaty, or to participate in the undertakings contemplated by section 403 or 404(a) of the Nuclear Non-Proliferation Act of 1978;

(B) whether failure to issue the license or grant the exemption would otherwise be seriously prejudicial to the non-proliferation objectives of the United States; and

(C) whether the recipient nation or group of nations has agreed that conditions substantially identical to the export criteria set forth in section 127 of this Act will be applied by another nuclear supplier nation or group of nations to the proposed United States export, and whether, in the Secretary's judgment those conditions will be implemented in a manner acceptable to the United States.

The Secretary of State shall provide appropriate data and recommendations, subject to requests for additional data and recommendations, as required by the Commission or the Secretary of Energy, as the case may be; and

(2) the Commission finds, based on a reasonable judgment of the assurances provided and other information available to the Federal Government, including the Commission, that the criteria in section 127 of this Act or their equivalent, and any other applicable statutory requirements, are met: *Provided*, That continued cooperation under an agreement for cooperation as authorized in accordance with section 124 of this Act shall not be prevented by failure to meet the provisions of paragraph (4) or (5) of section 127 for a period of thirty days after enactment of this section,³³ and for a period of twenty-three months thereafter if the Secretary of State notifies the Commission that the nation or group of nations bound by the relevant agreement has agreed to negotiations as called for in section 404(a) of the Nuclear Non-Proliferation Act of 1978; however, nothing in this subsection shall be deemed to relinquish any rights which the United States may have under agreements for cooperation in force on the date of enactment of this section³³: *Provided, further*, That if, upon the expiration of such twenty-four month period, the President determines that failure to continue cooperation with any group of nations which has been exempted pursuant to the above proviso from the provisions of paragraph (4) or (5) of section 127 of this Act, but which has not yet agreed to comply with those provisions

³²The name of the Committee on Foreign Affairs was changed to the Committee on International Relations at the beginning of the 104th Congress by section 1(a) of P.L. 104-14 (109 Stat. 186).

³³The date of enactment was March 10, 1978.

would be seriously prejudicial to the achievement of United States non-proliferation objectives or otherwise jeopardize the common defense and security, he may, after notifying the Congress of his determination, extend by Executive order the duration of the above proviso for a period of twelve months, and may further extend the duration of such proviso by one year increments annually thereafter if he again makes such determination and so notifies the Congress. In the event that the Committee on Foreign Affairs of the House of Representatives³⁴ or the Committee on Foreign Relations of the Senate reports a joint resolution to take any action with respect to any such extension, such joint resolution will be considered in the House or Senate, as the case may be, under procedures identical to those provided for the consideration of resolutions pursuant to section 130 of this Act: *And additionally provided*, That the Commission is authorized to (A) make a single finding under this subsection for more than a single application or request, where the applications or requests involve exports to the same country, in the same general time frame, of similar significance for nuclear explosive purposes and under reasonably similar circumstances and (B) make a finding under this subsection that there is no material changed circumstance associated with a new application or request from those existing at the time of the last application or request for an export to the same country, where the prior application or request was approved by the Commission using all applicable procedures of this section, and such finding of no material changed circumstance shall be deemed to satisfy the requirement of this paragraph for findings of the Commission. The decision not to make any such finding in lieu of the findings which would otherwise be required to be made under this paragraph shall not be subject to judicial review: *And provided further*, That nothing contained in this section is intended to require the Commission independently to conduct or prohibit the Commission from independently conducting country or site specific visitations in the Commission's consideration of the application of IAEA safeguards.

b.(1) Timely consideration shall be given by the Commission to requests for export licenses and exemptions and such requests shall be granted upon a determination that all applicable statutory requirements have been met.

(2) If, after receiving the executive branch judgment that the issuance of a proposed export license will not be inimical to the common defense and security, the Commission does not issue the proposed license on a timely basis because it is unable to make the statutory determinations required under this Act, the Commission shall publicly issue its decision to that effect, and shall submit the license application to the President. The Commission's decision shall include an explanation of the basis for the decision and any dissenting or separate views. If, after receiving the proposed license application and reviewing the Commission's decision, the President

³⁴The name of the Committee on Foreign Affairs was changed to the Committee on International Relations at the beginning of the 104th Congress by section 1(a) of P.L. 104-14 (109 Stat. 186).

determines that withholding the proposed export would be seriously prejudicial to the achievement of United States non-proliferation objectives, or would otherwise jeopardize the common defense and security, the proposed export may be authorized by Executive order: *Provided*, That prior to any such export, the President shall submit the Executive order, together with his explanation of why, in light of the Commission's decision, the export should nonetheless be made, to the Congress for a period of sixty days of continuous session (as defined in subsection 130 g.) and shall be referred to the Committee on Foreign Affairs of the House of Representatives³⁵ and the Committee on Foreign Relations of the Senate, but any such proposed export shall not occur if during such sixty-day period the Congress adopts a concurrent resolution stating in substance that it does not favor the proposed export. Any such Executive order shall be considered pursuant to the procedures set forth in section 130 of this Act for the consideration of Presidential submissions: *And provided further*, That the procedures established pursuant to subsection (b) of section 304 of the Nuclear Non-Proliferation Act of 1978 shall provide that the Commission shall immediately initiate review of any application for a license under this section and to the maximum extent feasible shall expeditiously process the application concurrently with the executive branch reviews, while awaiting the final executive branch judgment. In initiating its review, the Commission may identify a set of concerns and requests for information associated with the projected issuance of such license and shall transmit such concerns and requests to the executive branch which shall address such concerns and requests in its written communications with the Commission. Such procedures shall also provide that if the Commission has not completed action on the application within sixty days after the receipt of an executive branch judgment that the proposed export or exemption is not inimical to the common defense and security or that any export in the category to which the proposed export belongs would not be inimical to the common defense and security because it lacks significance for nuclear explosive purposes, the Commission shall inform the applicant in writing of the reason for delay and provide follow-up reports as appropriate. If the Commission has not completed action by the end of an additional sixty days (a total of one hundred and twenty days from receipt of the executive branch judgment), the President may authorize the proposed export by Executive order, upon a finding that further delay would be excessive and upon making the findings required for such Presidential authorizations under this subsection, and subject to the Congressional review procedures set forth herein. However, if the Commission has commenced procedures for public participation regarding the proposed export under regulations promulgated pursuant to subsection (b) of section 304 of the Nuclear Non-Proliferation Act of 1978, or—within sixty days after receipt of the executive branch judgment on the proposed export—the Commission has identified and transmitted to the executive branch a set of additional concerns or requests for information, the President may not authorize the pro-

³⁵The name of the Committee on Foreign Affairs was changed to the Committee on International Relations at the beginning of the 104th Congress by section 1(a) of P.L. 104-14 (109 Stat. 186).

posed export until sixty days after public proceedings are completed or sixty days after a full executive branch response to the Commission's additional concerns or requests has been made consistent with subsection a. (1) of this section: *Provided further*, That nothing in this section shall affect the right of the Commission to obtain data and recommendations from the Secretary of State at any time as provided in subsection a. (1) of this section.

c. In the event that the House of Representatives or the Senate passes a joint resolution which would adopt one or more additional export criteria, or would modify any existing export criteria under this Act, any such joint resolution shall be referred in the other House to the Committee on Foreign Relations of the Senate or the Committee on Foreign Affairs of the House of Representatives,³⁶ as the case may be, and shall be considered by the other House under applicable procedures provided for the consideration of resolutions pursuant to section 130 of this Act.

[42 U.S.C. 2155]

SEC. 127. CRITERIA GOVERNING UNITED STATES NUCLEAR EXPORTS.—

The United States adopts the following criteria which, in addition to other requirements of law, will govern exports for peaceful nuclear uses from the United States of source material, special nuclear material, production or utilization facilities, and any sensitive nuclear technology:

(1) IAEA safeguards as required by Article III(2) of the Treaty will be applied with respect to any such material or facilities proposed to be exported, to any such material or facilities previously exported and subject to the applicable agreement for cooperation, and to any special nuclear material used in or produced through the use thereof.

(2) No such material, facilities, or sensitive nuclear technology proposed to be exported or previously exported and subject to the applicable agreement for cooperation, and no special nuclear material produced through the use of such materials, facilities, or sensitive nuclear technology, will be used for any nuclear explosive device or for research on or development of any nuclear explosive device.

(3) Adequate physical security measures will be maintained with respect to such material or facilities proposed to be exported and to any special nuclear material used in or produced through the use thereof. Following the effective date of any regulations promulgated by the Commission pursuant to section 304(d) of the Nuclear Non-Proliferation Act of 1978, physical security measures shall be deemed adequate if such measures provide a level of protection equivalent to that required by the applicable regulations.

(4) No such materials, facilities, or sensitive nuclear technology proposed to be exported, and no special nuclear material produced through the use of such material, will be retransferred to the jurisdiction of any other nation or group of na-

³⁶The name of the Committee on Foreign Affairs was changed to the Committee on International Relations at the beginning of the 104th Congress by section 1(a) of P.L. 104-14 (109 Stat. 186).

tions unless the prior approval of the United States is obtained for such retransfer. In addition to other requirements of law, the United States may approve such retransfer only if the nation or group of nations designated to receive such retransfer agrees that it shall be subject to the conditions required by this section.

(5) No such material proposed to be exported and no special nuclear material produced through the use of such material will be reprocessed, and no irradiated fuel elements containing such material removed from a reactor shall be altered in form or content, unless the prior approval of the United States is obtained for such reprocessing or alteration.

(6) No such sensitive nuclear technology shall be exported unless the foregoing conditions shall be applied to any nuclear material or equipment which is produced or constructed under the jurisdiction of the recipient nation or group of nations by or through the use of any such exported sensitive nuclear technology.

[42 U.S.C. 2156]

SEC. 128. ADDITIONAL EXPORT CRITERION AND PROCEDURES.—

a.(1) As a condition of continued United States export of source material, special nuclear material, production or utilization facilities, and any sensitive nuclear technology to non-nuclear-weapon states, no such export shall be made unless IAEA safeguards are maintained with respect to all peaceful nuclear activities in, under the jurisdiction of, or carried out under the control of such state at the time of the export.

(2) The President shall seek to achieve adherence to the foregoing criterion by recipient non-nuclear-weapon states.

b. The criterion set forth in subsection a. shall be applied as an export criterion with respect to any application for the export of materials, facilities, or technology specified in subsection a. which is filed after eighteen months from the date of enactment of this section,³⁷ or for any such application under which the first export would occur at least twenty-four months after the date of enactment of this section,³⁷ except as provided in the following paragraphs:

(1) if the Commission or the Department of Energy, as the case may be, is notified that the President has determined that failure to approve an export to which this subsection applies because such criterion has not yet been met would be seriously prejudicial to the achievement of United States non-proliferation objectives or otherwise jeopardize the common defense and security, the license or authorization may be issued subject to other applicable requirements of law: *Provided*, That no such export of any production or utilization facility or of any source or special nuclear material (intended for use as fuel in any production or utilization facility) which has been licensed or authorized pursuant to this subsection shall be made to any non-nuclear-weapon state which has failed to meet such criterion until the first such license or authorization with respect to

³⁷The date of enactment was March 10, 1978.

such state is submitted to the Congress (together with a detailed assessment of the reasons underlying the President's determination, the judgment of the executive branch required under section 126 of this Act, and any Commission opinion and views) for a period of sixty days of continuous session (as defined in subsection 130 g. of this Act) and referred to the Committee on Foreign Affairs of the House of Representatives³⁸ and the Committee on Foreign Relations of the Senate, but such export shall not occur if during such sixty-day period the Congress adopts a concurrent resolution stating in substance that the Congress does not favor the proposed export. Any such license or authorization shall be considered pursuant to the procedures set forth in section 130 of this Act for the consideration of Presidential submissions.

(2) If the Congress adopts a resolution of disapproval pursuant to paragraph (1), no further export of materials, facilities, or technology specified in subsection a. shall be permitted for the remainder of that Congress, unless such state meets the criterion or the President notifies the Congress that he has determined that significant progress has been made in achieving adherence to such criterion by such state or that United States foreign policy interests dictate reconsideration and the Congress, pursuant to the procedure of paragraph (1), does not adopt a concurrent resolution stating in substance that it disagrees with the President's determination.

(3) If the Congress does not adopt a resolution of disapproval with respect to a license or authorization submitted pursuant to paragraph (1), the criterion set forth in subsection a. shall not be applied as an export criterion with respect to exports of materials, facilities and technology specified in subsection a. to that state: *Provided*, That the first license or authorization with respect to that state which is issued pursuant to this paragraph after twelve months from the elapse of the sixty-day period specified in paragraph (1), and the first such license or authorization which is issued after each twelve-month period thereafter, shall be submitted to the Congress for review pursuant to the procedures specified in paragraph (1): *Provided further*.³⁹ That if the Congress adopts a resolution of disapproval during any review period provided for by this paragraph, the provisions of paragraph (2) shall apply with respect to further exports to such state.

[42 U.S.C. 2157]

SEC. 129. CONDUCT RESULTING IN TERMINATION OF NUCLEAR EXPORTS.—

a. No nuclear materials and equipment or sensitive nuclear technology shall be exported to—

³⁸The name of the Committee on Foreign Affairs was changed to the Committee on International Relations at the beginning of the 104th Congress by section 1(a) of P.L. 104-14 (109 Stat. 186).

³⁹Period in original. Probably should be comma.

(1) any non-nuclear-weapon state that is found by the President to have, at any time after the effective date of this section,⁴⁰

(A) detonated a nuclear explosive device; or

(B) terminated or abrogated IAEA safeguards; or

(C) materially violated an IAEA safeguards agreement; or

(D) engaged in activities involving source or special nuclear material and having direct significance for the manufacture or acquisition of nuclear explosive devices, and has failed to take steps which, in the President's judgment, represent sufficient progress toward terminating such activities; or

(2) any nation or group of nations that is found by the President to have, at any time after the effective date of this section,⁴¹

(A) materially violated an agreement for cooperation with the United States, or, with respect to material or equipment not supplied under an agreement for cooperation, materially violated the terms under which such material or equipment was supplied or the terms of any commitments obtained with respect thereto pursuant to section 402(a) of the Nuclear Non-Proliferation Act of 1978; or

(B) assisted, encouraged, or induced any non-nuclear-weapon state to engage in activities involving source or special nuclear material and having direct significance for the manufacture or acquisition of nuclear explosive devices, and has failed to take steps which, in the President's judgment, represent sufficient progress toward terminating such assistance, encouragement, or inducement; or

(C) entered into an agreement after the date of enactment of this section⁴¹ for the transfer of reprocessing equipment, materials, or technology to the sovereign control of a non-nuclear-weapon state except in connection with an international fuel cycle evaluation in which the United States is a participant or pursuant to a subsequent international agreement or understanding to which the United States subscribes;

unless the President determines that cessation of such exports would be seriously prejudicial to the achievement of United States non-proliferation objectives or otherwise jeopardize the common defense and security: *Provided*, That prior to the effective date of any such determination, the President's determination, together with a report containing the reasons for his determination, shall be submitted to the Congress and referred to the Committee on Foreign Affairs of the House of Representatives⁴² and the Committee on Foreign Relations of the Senate for a period of sixty days of continuous session (as defined in subsection 130 g. of this Act), but any such determination shall not become effective if during such sixty-

⁴⁰The effective date was March 10, 1978.

⁴¹The date of enactment was March 10, 1978.

⁴²The name of the Committee on Foreign Affairs was changed to the Committee on International Relations at the beginning of the 104th Congress by section 1(a) of P.L. 104-14 (109 Stat. 186).

day period the Congress adopts, and there is enacted, a joint resolution stating in substance that it does not favor the determination. Any such determination shall be considered pursuant to the procedures set forth in section 130 of this Act for the consideration of Presidential submissions.

b.(1) Notwithstanding any other provision of law, including specifically section 121 of this Act, and except as provided in paragraphs (2) and (3), no nuclear materials and equipment or sensitive nuclear technology, including items and assistance authorized by section 57 b. of this Act and regulated under part 810 of title 10, Code of Federal Regulations, and nuclear-related items on the Commerce Control List maintained under part 774 of title 15 of the Code of Federal Regulations, shall be exported or reexported, or transferred or retransferred whether directly or indirectly, and no Federal agency shall issue any license, approval, or authorization for the export or reexport, or transfer, or retransfer, whether directly or indirectly, of these items or assistance (as defined in this paragraph) to any country whose government has been identified by the Secretary of State as engaged in state sponsorship of terrorist activities (specifically including any country the government of which has been determined by the Secretary of State under section 620A(a) of the Foreign Assistance Act of 1961 (22 U.S.C. 2371(a)), section 6(j)(1) of the Export Administration Act of 1979 (50 U.S.C. App. 2405(j)(1)), or section 40(d) of the Arms Export Control Act (22 U.S.C. 2780(d)) to have repeatedly provided support for acts of international terrorism).

(2) This subsection shall not apply to exports, reexports, transfers, or retransfers of radiation monitoring technologies, surveillance equipment, seals, cameras, tamper-indication devices, nuclear detectors, monitoring systems, or equipment necessary to safely store, transport, or remove hazardous materials, whether such items, services, or information are regulated by the Department of Energy, the Department of Commerce, or the Commission, except to the extent that such technologies, equipment, seals, cameras, devices, detectors, or systems are available for use in the design or construction of nuclear reactors or nuclear weapons.

(3) The President may waive the application of paragraph (1) to a country if the President determines and certifies to Congress that the waiver will not result in any increased risk that the country receiving the waiver will acquire nuclear weapons, nuclear reactors, or any materials or components of nuclear weapons and—

(A) the government of such country has not within the preceding 12-month period willfully aided or abetted the international proliferation of nuclear explosive devices to individuals or groups or willfully aided and abetted an individual or groups in acquiring unsafeguarded nuclear materials;

(B) in the judgment of the President, the government of such country has provided adequate, verifiable assurances that it will cease its support for acts of international terrorism;

(C) the waiver of that paragraph is in the vital national security interest of the United States; or

(D) such a waiver is essential to prevent or respond to a serious radiological hazard in the country receiving the waiver that may or does threaten public health and safety.

[42 U.S.C. 2158]

SEC. 130. CONGRESSIONAL REVIEW PROCEDURES.—

a. Not later than forty-five days of continuous session of Congress after the date of transmittal to the Congress of any submission of the President required by subsection 126 a. (2), 126 b. (2), 128 b., 129, 131 a. (3), or 131 f. (1)(A) of this Act, the Committee on Foreign Relations of the Senate and the Committee on Foreign Affairs of the House of Representatives,⁴² shall each submit a report to its respective House on its views and recommendations respecting such Presidential submission together with a resolution, as defined in subsection f., stating in substance that the Congress approves or disapproves such submission, as the case may be: *Provided*, That if any such committee has not reported such a resolution at the end of such forty-five day period, such committee shall be deemed to be discharged from further consideration of such submission. If no such resolution has been reported at the end of such period, the first resolution, as defined in subsection f., which is introduced within five days thereafter within such House shall be placed on the appropriate calendar of such House.

b. When the relevant committee of committees have reported such a resolution (or have been discharged from further consideration of such a resolution pursuant to subsection a.) or when a resolution has been introduced and placed on the appropriate calendar pursuant to subsection a., as the case may be, it is at any time thereafter in order (even though a previous motion to the same effect has been disagreed to) for any Member of the respective House to move to proceed to the consideration of the resolution. The motion is highly privileged and is not debatable. The motion shall not be subject to amendment, or to a motion to postpone, or to a motion to proceed to the consideration of other business. A motion to reconsider the vote by which the motion is agreed to or disagreed to shall not be in order. If a motion to proceed to the consideration of the resolution is agreed to, the resolution shall remain the unfinished business of the respective House until disposed of.

c. Debate on the resolution, and on all debatable motions and appeals in connection therewith, shall be limited to not more than ten hours, which shall be divided equally between individuals favoring and individuals opposing the resolution. A motion further to limit debate is in order and not debatable. An amendment to a motion to postpone, or a motion to recommit the resolution, or a motion to proceed to the consideration of other business is not in order. A motion to reconsider the vote by which the resolution is agreed to or disagreed to shall not be in order. No amendment to any concurrent resolution pursuant to the procedures of this section is in order except as provided in subsection d.

d. Immediately following (1) the conclusion of the debate on such concurrent resolution, (2) a single quorum call at the conclusion of debate if requested in accordance with the rules of the appropriate House, and (3) the consideration of an amendment introduced by the Majority Leader or his designee to insert the phrase,

“does not” in lieu of the word “does” if the resolution under consideration is a concurrent resolution of approval, the vote on final approval of the resolution shall occur.

e. Appeals from the decisions of the Chair relating to the application of the rules of the Senate or the House of Representatives, as the case may be, to the procedure relating to such a resolution shall be decided without debate.

f. For the purposes of subsections a. through e. of this section, the term “resolution” means a concurrent resolution of the Congress, the matter after the resolving clause of which is as follows: “That the Congress (does or does not) favor the transmitted to the Congress by the President on, ”, the blank spaces therein to be appropriately filled, and the affirmative or negative phrase within the parenthetical to be appropriately selected.

g.(1) Except as provided in paragraph (2), for the purposes of this section—

(A) continuity of session is broken only by an adjournment of Congress sine die; and

(B) the days on which either House is not in session because of an adjournment of more than three days to a day certain are excluded in the computation of any period of time in which Congress is in continuous session.

(2) For purposes of this section insofar as it applies to section 123—

(A) continuity of session is broken only by an adjournment of Congress sine die at the end of a Congress; and

(B) the days on which either House is not in session because of an adjournment of more than three days are excluded in the computation of any period of time in which Congress is in continuous session.

h. This section is enacted by Congress—

(1) as an exercise of the rulemaking power of the Senate and the House of Representatives, respectively, and as such they are deemed a part of the rules of each House, respectively, but applicable only with respect to the procedure to be followed in that House in the case of resolutions described by subsection f. of this section; and they supersede other rules only to the extent that they are inconsistent therewith; and

(2) with full recognition of the constitutional right of either House to change the rules (so far as relating to the procedure of that House) at any time, in the same manner and to the same extent as in the case of any other rule of that House.

i.(1) For the purposes of this subsection, the term “joint resolution” means—

(A) for an agreement for cooperation pursuant to section 123 of this Act, a joint resolution, the matter after the resolving clause of which is as follows: “That the Congress (does or does not) favor the proposed agreement for cooperation transmitted to the Congress by the President on _____.”,

(B) for a determination under section 129 of this Act, a joint resolution, the matter after the resolving clause of which is as follows: “That the Congress does not favor the determination transmitted to the Congress by the President on _____.”, or

(C) for a subsequent arrangement under section 201 of the United States-India Nuclear Cooperation Approval and Nonproliferation Enhancement Act, a joint resolution, the matter after the resolving clause of which is as follows: "That the Congress does not favor the subsequent arrangement to the Agreement for Cooperation Between the Government of the United States of America and the Government of India Concerning Peaceful Uses of Nuclear Energy that was transmitted to Congress by the President on September 10, 2008.",

with the date of the transmission of the proposed agreement for cooperation inserted in the blank, and the affirmative or negative phrase within the parenthetical appropriately selected.

(2) On the day on which a proposed agreement for cooperation is submitted to the House of Representatives and the Senate under section 123 d., a joint resolution with respect to such agreement for cooperation shall be introduced (by request) in the House by the chairman of the Committee on Foreign Affairs, for himself and the ranking minority member of the Committee, or by Members of the House designated by the chairman and ranking minority member; and shall be introduced (by request) in the Senate by the majority leader of the Senate, for himself and the minority leader of the Senate, or by Members of the Senate designated by the majority leader and minority leader of the Senate. If either House is not in session on the day on which such an agreement for cooperation is submitted, the joint resolution shall be introduced in that House, as provided in the preceding sentence, on the first day thereafter on which that House is in session.

(3) All joint resolutions introduced in the House of Representatives shall be referred to the appropriate committee or committees, and all joint resolutions introduced in the Senate shall be referred to the Committee on Foreign Relations and in addition, in the case of a proposed agreement for cooperation arranged pursuant to section 91 c., 144 b., or 144 c., the Committee on Armed Services.

(4) If the committee of either House to which a joint resolution has been referred has not reported it at the end of 45 days after its introduction (or in the case of a joint resolution related to a subsequent arrangement under section 201 of the United States-India Nuclear Cooperation Approval and Nonproliferation Enhancement Act, 15 days after its introduction), the committee shall be discharged from further consideration of the joint resolution or of any other joint resolution introduced with respect to the same matter; except that, in the case of a joint resolution which has been referred to more than one committee, if before the end of that 45-day period (or in the case of a joint resolution related to a subsequent arrangement under section 201 of the United States-India Nuclear Cooperation Approval and Nonproliferation Enhancement Act, 15-day period) one such committee has reported the joint resolution, any other committee to which the joint resolution was referred shall be discharged from further consideration of the joint resolution or of any other joint resolution introduced with respect to the same matter.

(5) A joint resolution under this subsection shall be considered in the Senate in accordance with the provisions of section 601(b)(4) of the International Security Assistance and Arms Export Control

Act of 1976. For the purpose of expediting the consideration and passage of joint resolutions reported or discharged pursuant to the provisions of this subsection, it shall be in order for the Committee on Rules of the House of Representatives to present for consideration a resolution of the House of Representatives providing procedures for the immediate consideration of a joint resolution under this subsection which may be similar, if applicable, to the procedures set forth in section 601(b)(4) of the International Security Assistance and Arms Export Control Act of 1976.

(6) In the case of a joint resolution described in paragraph (1), if prior to the passage by one House of a joint resolution of that House, that House receives a joint resolution with respect to the same matter from the other House, then—

(A) the procedure in that House shall be the same as if no joint resolution had been received from the other House; but

(B) the vote on final passage shall be on the joint resolution of the other House.

[42 U.S.C. 2159]

SEC. 131. SUBSEQUENT ARRANGEMENTS.—

a.(1) Prior to entering into any proposed subsequent arrangement under an agreement for cooperation (other than an agreement for cooperation arranged pursuant to subsection 91 c., 144 b., or 144 c. of this Act), the Secretary of Energy shall obtain the concurrence of the Secretary of State and shall consult with the Commission, and the Secretary of Defense: *Provided*, That the Secretary of State shall have the leading role in any negotiations of a policy nature pertaining to any proposed subsequent arrangement regarding arrangements for the storage or disposition of irradiated fuel elements or approvals for the transfer, for which prior approval is required under an agreement for cooperation, by a recipient of source or special nuclear material, production or utilization facilities, or nuclear technology. Notice of any proposed subsequent arrangement shall be published in the Federal Register, together with the written determination of the Secretary of Energy that such arrangement will not be inimical to the common defense and security, and such proposed subsequent arrangement shall not take effect before fifteen days after publication. Whenever the Secretary of State is required to prepare a Nuclear Proliferation Assessment Statement pursuant to paragraph (2) of this subsection, notice of the proposed subsequent arrangement which is the subject of the requirement to prepare a Nuclear Proliferation Assessment Statement shall not be published until after the receipt by the Secretary of Energy of such Statement or the expiration of the time authorized by subsection c. for the preparation of such Statement, whichever occurs first.

(2) If in the view of the Secretary of State, Secretary of Energy, Secretary of Defense, or the Commission a proposed subsequent arrangement might significantly contribute to proliferation, the Secretary of State, in consultation with such Secretary or the Commission, shall prepare an unclassified Nuclear Proliferation Assessment Statement with regard to such proposed subsequent arrangement regarding the adequacy of the safeguards and other control mechanisms and the application of the peaceful use assurances of

the relevant agreement to ensure that assistance to be furnished pursuant to the subsequent arrangement will not be used to further any military or nuclear explosive purpose. For the purposes of this section, the term “subsequent arrangements” means arrangements entered into by any agency or department of the United States Government with respect to cooperation with any nation or group of nations (but not purely private or domestic arrangements) involving—

(A) contracts for the furnishing of nuclear materials and equipment;

(B) approvals for the transfer, for which prior approval is required under an agreement for cooperation, by a recipient of any source or special nuclear material, production or utilization facility, or nuclear technology;

(C) authorization for the distribution of nuclear materials and equipment pursuant to this Act which is not subject to the procedures set forth in section 111 b., section 126, or section 109 b.;

(D) arrangements for physical security;

(E) arrangements for the storage or disposition of irradiated fuel elements;

(F) arrangements for the application of safeguards with respect to nuclear materials and equipment; or

(G) any other arrangement which the President finds to be important from the standpoint of preventing proliferation.

(3) The United States will give timely consideration to all requests for prior approval, when required by this Act, for the reprocessing of material proposed to be exported, previously exported and subject to the applicable agreement for cooperation, or special nuclear material produced through the use of such material or a production or utilization facility transferred pursuant to such agreement for cooperation, or to the altering of irradiated fuel elements containing such material, and additionally, to the maximum extent feasible, will attempt to expedite such consideration when the terms and conditions for such actions are set forth in such agreement for cooperation or in some other international agreement executed by the United States and subject to congressional review procedures comparable to those set forth in section 123 of this Act.

(4) All other statutory requirements under other sections of this Act for the approval or conduct of any arrangement subject to this subsection shall continue to apply and any other such requirements for prior approval or conditions for entering such arrangements shall also be satisfied before the arrangement takes effect pursuant to subsection a. (1).

b. With regard to any special nuclear material exported by the United States or produced through the use of any nuclear materials and equipment or sensitive nuclear technology exported by the United States—

(1) the Secretary of Energy may not enter into any subsequent arrangement for the retransfer of any such material to a third country for reprocessing, for the reprocessing of any such material, or for the subsequent retransfer of any plutonium in quantities greater than 500 grams resulting from the reprocessing of any such material, until he has provided the Committee on Foreign Affairs

of the House of Representatives⁴³ and the Committee on Foreign Relations of the Senate with a report containing his reasons for entering into such arrangement and a period of 15 days of continuous session (as defined in subsection 130 g. of this Act) has elapsed: *Provided, however,* That if in the view of the President an emergency exists due to unforeseen circumstances requiring immediate entry into a subsequent arrangement, such period shall consist of fifteen calendar days;

(2) the Secretary of Energy may not enter into any subsequent arrangement for the reprocessing of any such material in a facility which has not processed power reactor fuel assemblies or been the subject of a subsequent arrangement therefor prior to the date of enactment of the Nuclear Non-Proliferation Act of 1978⁴⁴ or for subsequent retransfer to a non-nuclear-weapon state of any plutonium in quantities greater than 500 grams resulting from such reprocessing, unless in his judgment, and that of the Secretary of State, such reprocessing or retransfer will not result in a significant increase of the risk of proliferation beyond that which exists at the time that approval is requested. Among all the factors in making this judgment, foremost consideration will be given to whether or not the reprocessing or retransfer will take place under conditions that will ensure timely warning to the United States of any diversion well in advance of the time at which the non-nuclear-weapon state could transform the diverted material into a nuclear explosive device; and

(3) the Secretary of Energy shall attempt to ensure, in entering into any subsequent arrangement for the reprocessing of any such material in any facility that has processed power reactor fuel assemblies or been the subject of a subsequent arrangement therefor prior to the date of enactment of the Nuclear Non-Proliferation Act of 1978,⁴⁴ or for the subsequent retransfer to any non-nuclear-weapon state of any plutonium in quantities greater than 500 grams resulting from such reprocessing, that such reprocessing or retransfer shall take place under conditions comparable to those which in his view, and that of the Secretary of State, satisfy the standards set forth in paragraph (2).

c. The Secretary of Energy shall, within ninety days after the enactment of this section, establish orderly and expeditious procedures, including provision for necessary administrative actions and inter-agency memoranda of understanding, which are mutually agreeable to the Secretaries of State, Defense, and Commerce and the Nuclear Regulatory Commission for the consideration of requests for subsequent arrangements under this section. Such procedures shall include, at a minimum, explicit direction on the handling of such requests, express deadlines for the solicitation and collection of the views of the consulted agencies (with identified officials responsible for meeting such deadlines), an inter-agency coordinating authority to monitor the processing of such requests, predetermined procedures for the expeditious handling of intra-agency and inter-agency disagreements and appeals to higher au-

⁴³The name of the Committee on Foreign Affairs was changed to the Committee on International Relations at the beginning of the 104th Congress by section 1(a) of P.L. 104-14 (109 Stat. 186).

⁴⁴The date of enactment was March 10, 1978.

thorities, frequent meetings of inter-agency administrative coordinators to review the status of all pending requests, and similar administrative mechanisms. To the extent practicable, an applicant should be advised of all the information required of the applicant for the entire process for every agency's needs at the beginning of the process. Potentially controversial requests should be identified as quickly as possible so that any required policy decisions or diplomatic consultations can be initiated in a timely manner. An immediate effort should be undertaken to establish quickly any necessary standards and criteria, including the nature of any required assurance or evidentiary showings, for the decisions required under this section. Further, such procedures shall specify that if he intends to prepare a Nuclear Proliferation Assessment Statement, the Secretary of State shall so declare in his response to the Department of Energy. If the Secretary of State declares that he intends to prepare such a Statement, he shall do so within sixty days of his receipt of a copy of the proposed subsequent arrangement (during which time the Secretary of Energy may not enter into the subsequent arrangement), unless pursuant to the Secretary of State's request, the President waives the sixty-day requirement and notifies the Committee on Foreign Affairs of the House of Representatives⁴⁵ and the Committee on Foreign Relations of the Senate of such waiver and the justification therefor. The processing of any subsequent arrangement proposed and filed as of the date of enactment of this section⁴⁶ shall not be delayed pending the development and establishment of procedures to implement the requirements of this section.

d. Nothing in this section is intended to prohibit, permanently or unconditionally, the reprocessing of spent fuel owned by a foreign nation which fuel has been supplied by the United States, to preclude the United States from full participation in the International Nuclear Fuel Cycle Evaluation provided for in section 105 of the Nuclear Non-Proliferation Act of 1978; to in any way limit the presentation or consideration in that evaluation of any nuclear fuel cycle by the United States or any other participation; nor to prejudice open and objective consideration of the results of the evaluation.

e. Notwithstanding subsection 402(d) of the Department of Energy Organization Act (Public Law 95-91), the Secretary of Energy, and not the Federal Energy Regulatory Commission, shall have sole jurisdiction within the Department of Energy over any matter arising from any function of the Secretary of Energy in this section.

f.(1) With regard to any subsequent arrangement under subsection a. (2) (E) (for the storage or disposition of irradiated fuel elements), where such arrangement involves a direct or indirect commitment of the United States for the storage or other disposition, interim or permanent, of any foreign spent nuclear fuel in the United States, the Secretary of Energy may not enter into any such subsequent arrangements, unless:

⁴⁵The name of the Committee on Foreign Affairs was changed to the Committee on International Relations at the beginning of the 104th Congress by section 1(a) of P.L. 104-14 (109 Stat. 186).

⁴⁶The date of enactment was March 10, 1978.

(A)(i) Such commitment of the United States has been submitted to the Congress for a period of sixty days of continuous session (as defined in subsection 130 g. of this Act) and has been referred to the Committee on Foreign Affairs of the House of Representatives and the Committee on Foreign Relations of the Senate, but any such commitment shall not become effective if during such sixty-day period the Congress adopts a concurrent resolution stating in substance that it does not favor the commitment, any such commitment to be considered pursuant to the procedures set forth in section 130 of this Act for the consideration of Presidential submissions; or (ii) if the President has submitted a detailed generic plan for such disposition or storage in the United States to the Congress for a period of sixty days of continuous session (as defined in subsection 130 g. of this Act), which plan has been referred to the Committee on Foreign Affairs of the House of Representatives⁴⁵ and the Committee on Foreign Relations of the Senate and has not been disapproved during such sixty-day period by the adoption of a concurrent resolution stating in substance that Congress does not favor the plan; and the commitment is subject to the terms of an effective plan. Any such plan shall be considered pursuant to the procedures set forth in section 130 of this Act for the consideration of Presidential submission;

(B) The Secretary of Energy has complied with subsection a.; and

(C) The Secretary of Energy has complied, or in the arrangement will comply with all other statutory requirements of this Act, under sections 54 and 55 and any other applicable sections, and any other requirements of law.

(2) Subsection⁴⁷ (1) shall not apply to the storage or other disposition in the United States of limited quantities of foreign spent nuclear fuel if the President determines that (A) a commitment under section 54 or 55 of this Act of the United States for storage or other disposition of such limited quantities in the United States is required by an emergency situation, (B) it is in the national interest to take such immediate action, and (C) he notifies the Committees on Foreign Affairs and Science, Space, and Technology of the House of Representatives⁴⁸ and the Committees on Foreign Relations and Energy and Natural Resources of the Senate of the determination and action, with a detailed explanation and justification thereof, as soon as possible.

(3) Any plan submitted by the President under subsection f. (1) shall include a detailed discussion, with detailed information, and any supporting documentation thereof, relating to policy objectives, technical description, geographic information, cost data and justifications, legal and regulatory considerations, environmental impact information and any related international agreements, arrangements or understandings.

⁴⁷ So in law. Probably should be "paragraph".

⁴⁸ The name of the Committee on Foreign Affairs was changed to the Committee on International Relations at the beginning of the 104th Congress by section 1(a) of P.L. 104-14 (109 Stat. 186). The name of the Committee Science, Space, and Technology was changed to the Committee on Science at the beginning of the 104th Congress by section 1(a) of P.L. 104-14 (109 Stat. 187).

(4) For the purposes of this subsection, the term “foreign spent nuclear fuel” shall include any nuclear fuel irradiated in any nuclear power reactor located outside of the United States and operated by any foreign legal entity, government or nongovernment, regardless of the legal ownership or other control of the fuel or the reactor and regardless of the origin or licensing of the fuel or reactor, but not including fuel irradiated in a research reactor.

【42 U.S.C. 2160】

SEC. 132. AUTHORITY TO SUSPEND NUCLEAR COOPERATION WITH NATIONS WHICH HAVE NOT RATIFIED THE CONVENTION ON THE PHYSICAL SECURITY OF NUCLEAR MATERIAL.—

The President may suspend nuclear cooperation under this Act with any nation or group of nations which has not ratified the Convention on the Physical Security of Nuclear Material.

【42 U.S.C. 2160b】

SEC. 133. CONSULTATION WITH THE DEPARTMENT OF DEFENSE CONCERNING CERTAIN EXPORTS AND SUBSEQUENT ARRANGEMENTS.—

a. In addition to other applicable requirements—

(1) a license may be issued by the Nuclear Regulatory Commission under this Act for the export of special nuclear material described in subsection b.; and

(2) approval may be granted by the Secretary of Energy under section 131 of this Act for the transfer of special nuclear material described in subsection b.;

only after the Secretary of Defense has been consulted on whether the physical protection of that material during the export or transfer will be adequate to deter theft, sabotage, and other acts of international terrorism which would result in the diversion of that material. If, in the view of the Secretary of Defense based on all available intelligence information, the export or transfer might be subject to a genuine terrorist threat, the Secretary shall provide to the Nuclear Regulatory Commission or the Secretary of Energy, as appropriate, his written assessment of the risk and a description of the actions the Secretary of Defense considers necessary to upgrade physical protection measures.

b. Subsection a. applies to the export or transfer of more than 2 kilograms of plutonium or more than 20 kilograms⁴⁹ of uranium enriched to more than 20 percent in the isotope 233 or the isotope 235.

【42 U.S.C. 2160c】

SEC. 134. FURTHER RESTRICTIONS ON EXPORTS.—

a. IN GENERAL.—Except as provided in subsection b., the Commission may issue a license for the export of highly enriched uranium to be used as a fuel or target in a nuclear research or test

⁴⁹Section 829 of the Foreign Relations Authorization Act, Fiscal Years 1994 and 1995 (P.L. 103–236) amended section 133 b. of the Atomic Energy Act of 1954 by striking “20 kilograms” and inserting “5 kilograms”.

Section 851 of (P.L. 103–236) provides that on “the date of enactment of the first Foreign Relations Authorization Act that is enacted after the enactment of this Act, the provisions of parts A and B of this title shall cease to be effective, the amendments made by those parts shall be repealed, and any provision of law repealed by those parts shall be reenacted.”

reactor only if, in addition to any other requirement of this Act, the Commission determines that—

(1) there is no alternative nuclear reactor fuel or target enriched in the isotope 235 to a lesser percent than the proposed export, that can be used in that reactor;

(2) the proposed recipient of that uranium has provided assurances that, whenever an alternative nuclear reactor fuel or target can be used in that reactor, it will use that alternative in lieu of highly enriched uranium; and

(3) the United States Government is actively developing an alternative nuclear reactor fuel or target that can be used in that reactor.

b. MEDICAL ISOTOPE PRODUCTION.—

(1) **DEFINITIONS.**—In this subsection:

(A) **HIGHLY ENRICHED URANIUM.**—The term “highly enriched uranium” means uranium enriched to include concentration of U-235 above 20 percent.

(B) **MEDICAL ISOTOPE.**—The term “medical isotope” includes Molybdenum 99, Iodine 131, Xenon 133, and other radioactive materials used to produce a radiopharmaceutical for diagnostic, therapeutic procedures or for research and development.

(C) **RADIOPHARMACEUTICAL.**—The term “radiopharmaceutical” means a radioactive isotope that—

(i) contains byproduct material combined with chemical or biological material; and

(ii) is designed to accumulate temporarily in a part of the body for therapeutic purposes or for enabling the production of a useful image for use in a diagnosis of a medical condition.

(D) **RECIPIENT COUNTRY.**—The term “recipient country” means Canada, Belgium, France, Germany, and the Netherlands.

(2) **LICENSES.**—The Commission may issue a license authorizing the export (including shipment to and use at intermediate and ultimate consignees specified in the license) to a recipient country of highly enriched uranium for medical isotope production if, in addition to any other requirements of this Act (except subsection a.), the Commission determines that—

(A) a recipient country that supplies an assurance letter to the United States Government in connection with the consideration by the Commission of the export license application has informed the United States Government that any intermediate consignees and the ultimate consignee specified in the application are required to use the highly enriched uranium solely to produce medical isotopes; and

(B) the highly enriched uranium for medical isotope production will be irradiated only in a reactor in a recipient country that—

(i) uses an alternative nuclear reactor fuel; or

(ii) is the subject of an agreement with the United States Government to convert to an alternative nu-

clear reactor fuel when alternative nuclear reactor fuel can be used in the reactor.

(3) REVIEW OF PHYSICAL PROTECTION REQUIREMENTS.—

(A) IN GENERAL.—The Commission shall review the adequacy of physical protection requirements that, as of the date of an application under paragraph (2), are applicable to the transportation and storage of highly enriched uranium for medical isotope production or control of residual material after irradiation and extraction of medical isotopes.

(B) IMPOSITION OF ADDITIONAL REQUIREMENTS.—If the Commission determines that additional physical protection requirements are necessary (including a limit on the quantity of highly enriched uranium that may be contained in a single shipment), the Commission shall impose such requirements as license conditions or through other appropriate means.

(4) FIRST REPORT TO CONGRESS.—

(A) NAS STUDY.—The Secretary shall enter into an arrangement with the National Academy of Sciences to conduct a study to determine—

(i) the feasibility of procuring supplies of medical isotopes from commercial sources that do not use highly enriched uranium;

(ii) the current and projected demand and availability of medical isotopes in regular current domestic use;

(iii) the progress that is being made by the Department of Energy and others to eliminate all use of highly enriched uranium in reactor fuel, reactor targets, and medical isotope production facilities; and

(iv) the potential cost differential in medical isotope production in the reactors and target processing facilities if the products were derived from production systems that do not involve fuels and targets with highly enriched uranium.

(B) FEASIBILITY.—For the purpose of this subsection, the use of low enriched uranium to produce medical isotopes shall be determined to be feasible if—

(i) low enriched uranium targets have been developed and demonstrated for use in the reactors and target processing facilities that produce significant quantities of medical isotopes to serve United States needs for such isotopes;

(ii) sufficient quantities of medical isotopes are available from low enriched uranium targets and fuel to meet United States domestic needs; and

(iii) the average anticipated total cost increase from production of medical isotopes in such facilities without use of highly enriched uranium is less than 10 percent.

(C) REPORT BY THE SECRETARY.—Not later than 5 years after the date of enactment of the Energy Policy Act

of 2005, the Secretary shall submit to Congress a report that—

(i) contains the findings of the National Academy of Sciences made in the study under subparagraph (A); and

(ii) discloses the existence of any commitments from commercial producers to provide domestic requirements for medical isotopes without use of highly enriched uranium consistent with the feasibility criteria described in subparagraph (B) not later than the date that is 4 years after the date of submission of the report.

(5) SECOND REPORT TO CONGRESS.—If the study of the National Academy of Sciences determines under paragraph (4)(A)(i) that the procurement of supplies of medical isotopes from commercial sources that do not use highly enriched uranium is feasible, but the Secretary is unable to report the existence of commitments under paragraph (4)(C)(ii), not later than the date that is 6 years after the date of enactment of the Energy Policy Act of 2005, the Secretary shall submit to Congress a report that describes options for developing domestic supplies of medical isotopes in quantities that are adequate to meet domestic demand without the use of highly enriched uranium consistent with the cost increase described in paragraph (4)(B)(iii).

(6) CERTIFICATION.—At such time as commercial facilities that do not use highly enriched uranium are capable of meeting domestic requirements for medical isotopes, within the cost increase described in paragraph (4)(B)(iii) and without impairing the reliable supply of medical isotopes for domestic utilization, the Secretary shall submit to Congress a certification to that effect.

(7) SUNSET PROVISION.—After the Secretary submits a certification under paragraph (6), the Commission shall, by rule, terminate its review of export license applications under this subsection.

c. MEDICAL PRODUCTION LICENSE SUNSET.—Effective 7 years after the date of enactment of the American Medical Isotopes Production Act of 2012, the Commission may not issue a license for the export of highly enriched uranium from the United States for the purposes of medical isotope production.

d. MEDICAL PRODUCTION LICENSE EXTENSION.—The period referred to in subsection c. may be extended for no more than 6 years if, no earlier than 6 years after the date of enactment of the American Medical Isotopes Production Act of 2012, the Secretary of Energy certifies to the Committee on Energy and Commerce of the House of Representatives and the Committee on Energy and Natural Resources of the Senate that—

(1) there is insufficient global supply of molybdenum-99 produced without the use of highly enriched uranium available to satisfy the domestic United States market; and

(2) the export of United States-origin highly enriched uranium for the purposes of medical isotope production is the most

effective temporary means to increase the supply of molybdenum-99 to the domestic United States market.

e. PUBLIC NOTICE.—To ensure public review and comment, the development of the certification described in subsection d. shall be carried out through announcement in the Federal Register.

f. JOINT CERTIFICATION.—

(1) IN GENERAL.—In accordance with paragraph (2), the ban on the export of highly enriched uranium for purposes of medical isotope production referred to in subsections c. and d. shall not go into effect unless the Secretary of Energy and the Secretary of Health and Human Services have jointly certified that—

(A) there is a sufficient supply of molybdenum-99 produced without the use of highly enriched uranium available to meet the needs of patients in the United States; and

(B) it is not necessary to export United States-origin highly enriched uranium for the purposes of medical isotope production in order to meet United States patient needs.

(2) TIME OF CERTIFICATION.—The joint certification under paragraph (1) shall be made not later than 7 years after the date of enactment of the American Medical Isotopes Production Act of 2012, except that, if the period referred to in subsection c. is extended under subsection d., the 7-year deadline under this paragraph shall be extended by a period equal to the period of such extension under subsection d.

g. SUSPENSION OF MEDICAL PRODUCTION LICENSE.—At any time after the restriction of export licenses provided for in subsection c. becomes effective, if there is a critical shortage in the supply of molybdenum-99 available to satisfy the domestic United States medical isotope needs, the restriction of export licenses may be suspended for a period of no more than 12 months, if—

(1) the Secretary of Energy certifies to the Congress that the export of United States-origin highly enriched uranium for the purposes of medical isotope production is the only effective temporary means to increase the supply of molybdenum-99 necessary to meet United States medical isotope needs during that period; and

(2) the Congress enacts a Joint Resolution approving the temporary suspension of the restriction of export licenses.

h. DEFINITIONS.—As used in this section—

(1) the term “alternative nuclear reactor fuel or target” means a nuclear reactor fuel or target which is enriched to less than 20 percent in the isotope U-235;

(2) the term “highly enriched uranium” means uranium enriched to 20 percent or more in the isotope U-235;

(3) a fuel or target “can be used” in a nuclear research or test reactor if—

(A) the fuel or target has been qualified by the Reduced Enrichment Research and Test Reactor Program of the Department of Energy; and

(B) use of the fuel or target will permit the large majority of ongoing and planned experiments and medical iso-

tope production to be conducted in the reactor without a large percentage increase in the total cost of operating the reactor; and

(4) the term “medical isotope” includes molybdenum-99, iodine-131, xenon-133, and other radioactive materials used to produce a radiopharmaceutical for diagnostic or therapeutic procedures or for research and development.

[42 U.S.C. 2160d]

SEC. 135. CONGRESSIONAL REVIEW AND OVERSIGHT OF AGREEMENTS WITH IRAN.

(a) TRANSMISSION TO CONGRESS OF NUCLEAR AGREEMENTS WITH IRAN AND VERIFICATION ASSESSMENT WITH RESPECT TO SUCH AGREEMENTS.—

(1) TRANSMISSION OF AGREEMENTS.—Not later than 5 calendar days after reaching an agreement with Iran relating to the nuclear program of Iran, the President shall transmit to the appropriate congressional committees and leadership—

(A) the agreement, as defined in subsection (h)(1), including all related materials and annexes;

(B) a verification assessment report of the Secretary of State prepared under paragraph (2) with respect to the agreement; and

(C) a certification that—

(i) the agreement includes the appropriate terms, conditions, and duration of the agreement’s requirements with respect to Iran’s nuclear activities and provisions describing any sanctions to be waived, suspended, or otherwise reduced by the United States, and any other nation or entity, including the United Nations; and

(ii) the President determines the agreement meets United States non-proliferation objectives, does not jeopardize the common defense and security, provides an adequate framework to ensure that Iran’s nuclear activities permitted thereunder will not be inimical to or constitute an unreasonable risk to the common defense and security, and ensures that Iran’s nuclear activities permitted thereunder will not be used to further any nuclear-related military or nuclear explosive purpose, including for any research on or development of any nuclear explosive device or any other nuclear-related military purpose.

(2) VERIFICATION ASSESSMENT REPORT.—

(A) IN GENERAL.—The Secretary of State shall prepare, with respect to an agreement described in paragraph (1), a report assessing—

(i) the extent to which the Secretary will be able to verify that Iran is complying with its obligations and commitments under the agreement;

(ii) the adequacy of the safeguards and other control mechanisms and other assurances contained in the agreement with respect to Iran’s nuclear program to ensure Iran’s activities permitted thereunder will

not be used to further any nuclear-related military or nuclear explosive purpose, including for any research on or development of any nuclear explosive device or any other nuclear-related military purpose; and

(iii) the capacity and capability of the International Atomic Energy Agency to effectively implement the verification regime required by or related to the agreement, including whether the International Atomic Energy Agency will have sufficient access to investigate suspicious sites or allegations of covert nuclear-related activities and whether it has the required funding, manpower, and authority to undertake the verification regime required by or related to the agreement.

(B) ASSUMPTIONS.—In preparing a report under subparagraph (A) with respect to an agreement described in paragraph (1), the Secretary shall assume that Iran could—

(i) use all measures not expressly prohibited by the agreement to conceal activities that violate its obligations and commitments under the agreement; and

(ii) alter or deviate from standard practices in order to impede efforts to verify that Iran is complying with those obligations and commitments.

(C) CLASSIFIED ANNEX.—A report under subparagraph (A) shall be transmitted in unclassified form, but shall include a classified annex prepared in consultation with the Director of National Intelligence, summarizing relevant classified information.

(3) EXCEPTION.—

(A) IN GENERAL.—Neither the requirements of subparagraphs (B) and (C) of paragraph (1), nor subsections (b) through (g) of this section, shall apply to an agreement described in subsection (h)(5) or to the EU-Iran Joint Statement made on April 2, 2015.

(B) ADDITIONAL REQUIREMENT.—Notwithstanding subparagraph (A), any agreement as defined in subsection (h)(1) and any related materials, whether concluded before or after the date of the enactment of this section, shall not be subject to the exception in subparagraph (A).

(b) PERIOD FOR REVIEW BY CONGRESS OF NUCLEAR AGREEMENTS WITH IRAN.—

(1) IN GENERAL.—During the 30-calendar day period following transmittal by the President of an agreement pursuant to subsection (a), the Committee on Foreign Relations of the Senate and the Committee on Foreign Affairs of the House of Representatives shall, as appropriate, hold hearings and briefings and otherwise obtain information in order to fully review such agreement.

(2) EXCEPTION.—The period for congressional review under paragraph (1) shall be 60 calendar days if an agreement, including all materials required to be transmitted to Congress pursuant to subsection (a)(1), is transmitted pursuant to subsection (a) between July 10, 2015, and September 7, 2015.

(3) LIMITATION ON ACTIONS DURING INITIAL CONGRESSIONAL REVIEW PERIOD.—Notwithstanding any other provision of law, except as provided in paragraph (6), prior to and during the period for transmission of an agreement in subsection (a)(1) and during the period for congressional review provided in paragraph (1), including any additional period as applicable under the exception provided in paragraph (2), the President may not waive, suspend, reduce, provide relief from, or otherwise limit the application of statutory sanctions with respect to Iran under any provision of law or refrain from applying any such sanctions pursuant to an agreement described in subsection (a).

(4) LIMITATION ON ACTIONS DURING PRESIDENTIAL CONSIDERATION OF A JOINT RESOLUTION OF DISAPPROVAL.—Notwithstanding any other provision of law, except as provided in paragraph (6), if a joint resolution of disapproval described in subsection (c)(2)(B) passes both Houses of Congress, the President may not waive, suspend, reduce, provide relief from, or otherwise limit the application of statutory sanctions with respect to Iran under any provision of law or refrain from applying any such sanctions pursuant to an agreement described in subsection (a) for a period of 12 calendar days following the date of such passage.

(5) LIMITATION ON ACTIONS DURING CONGRESSIONAL RECONSIDERATION OF A JOINT RESOLUTION OF DISAPPROVAL.—Notwithstanding any other provision of law, except as provided in paragraph (6), if a joint resolution of disapproval described in subsection (c)(2)(B) passes both Houses of Congress, and the President vetoes such joint resolution, the President may not waive, suspend, reduce, provide relief from, or otherwise limit the application of statutory sanctions with respect to Iran under any provision of law or refrain from applying any such sanctions pursuant to an agreement described in subsection (a) for a period of 10 calendar days following the date of the President's veto.

(6) EXCEPTION.—The prohibitions under paragraphs (3) through (5) do not apply to any new deferral, waiver, or other suspension of statutory sanctions pursuant to the Joint Plan of Action if that deferral, waiver, or other suspension is made—

(A) consistent with the law in effect on the date of the enactment of the Iran Nuclear Agreement Review Act of 2015; and

(B) not later than 45 calendar days before the transmission by the President of an agreement, assessment report, and certification under subsection (a).

(7) DEFINITION.—In the House of Representatives, for purposes of this subsection, the terms “transmittal,” “transmitted,” and “transmission” mean transmittal, transmitted, and transmission, respectively, to the Speaker of the House of Representatives.

(c) EFFECT OF CONGRESSIONAL ACTION WITH RESPECT TO NUCLEAR AGREEMENTS WITH IRAN.—

(1) SENSE OF CONGRESS.—It is the sense of Congress that—

(A) the sanctions regime imposed on Iran by Congress is primarily responsible for bringing Iran to the table to negotiate on its nuclear program;

(B) these negotiations are a critically important matter of national security and foreign policy for the United States and its closest allies;

(C) this section does not require a vote by Congress for the agreement to commence;

(D) this section provides for congressional review, including, as appropriate, for approval, disapproval, or no action on statutory sanctions relief under an agreement; and

(E) even though the agreement may commence, because the sanctions regime was imposed by Congress and only Congress can permanently modify or eliminate that regime, it is critically important that Congress have the opportunity, in an orderly and deliberative manner, to consider and, as appropriate, take action affecting the statutory sanctions regime imposed by Congress.

(2) IN GENERAL.—Notwithstanding any other provision of law, action involving any measure of statutory sanctions relief by the United States pursuant to an agreement subject to subsection (a) or the Joint Plan of Action—

(A) may be taken, consistent with existing statutory requirements for such action, if, during the period for review provided in subsection (b), there is enacted a joint resolution stating in substance that the Congress does favor the agreement;

(B) may not be taken if, during the period for review provided in subsection (b), there is enacted a joint resolution stating in substance that the Congress does not favor the agreement; or

(C) may be taken, consistent with existing statutory requirements for such action, if, following the period for review provided in subsection (b), there is not enacted any such joint resolution.

(3) DEFINITION.—For the purposes of this subsection, the phrase “action involving any measure of statutory sanctions relief by the United States” shall include waiver, suspension, reduction, or other effort to provide relief from, or otherwise limit the application of statutory sanctions with respect to, Iran under any provision of law or any other effort to refrain from applying any such sanctions.

(d) CONGRESSIONAL OVERSIGHT OF IRANIAN COMPLIANCE WITH NUCLEAR AGREEMENTS.—

(1) IN GENERAL.—The President shall keep the appropriate congressional committees and leadership fully and currently informed of all aspects of Iranian compliance with respect to an agreement subject to subsection (a).

(2) POTENTIALLY SIGNIFICANT BREACHES AND COMPLIANCE INCIDENTS.—The President shall, within 10 calendar days of receiving credible and accurate information relating to a potentially significant breach or compliance incident by Iran with respect to an agreement subject to subsection (a), submit such in-

formation to the appropriate congressional committees and leadership.

(3) MATERIAL BREACH REPORT.—Not later than 30 calendar days after submitting information about a potentially significant breach or compliance incident pursuant to paragraph (2), the President shall make a determination whether such potentially significant breach or compliance issue constitutes a material breach and, if there is such a material breach, whether Iran has cured such material breach, and shall submit to the appropriate congressional committees and leadership such determination, accompanied by, as appropriate, a report on the action or failure to act by Iran that led to the material breach, actions necessary for Iran to cure the breach, and the status of Iran's efforts to cure the breach.

(4) SEMI-ANNUAL REPORT.—Not later than 180 calendar days after entering into an agreement described in subsection (a), and not less frequently than once every 180 calendar days thereafter, the President shall submit to the appropriate congressional committees and leadership a report on Iran's nuclear program and the compliance of Iran with the agreement during the period covered by the report, including the following elements:

(A) Any action or failure to act by Iran that breached the agreement or is in noncompliance with the terms of the agreement.

(B) Any delay by Iran of more than one week in providing inspectors access to facilities, people, and documents in Iran as required by the agreement.

(C) Any progress made by Iran to resolve concerns by the International Atomic Energy Agency about possible military dimensions of Iran's nuclear program.

(D) Any procurement by Iran of materials in violation of the agreement or which could otherwise significantly advance Iran's ability to obtain a nuclear weapon.

(E) Any centrifuge research and development conducted by Iran that—

(i) is not in compliance with the agreement; or

(ii) may substantially reduce the breakout time of acquisition of a nuclear weapon by Iran, if deployed.

(F) Any diversion by Iran of uranium, carbon-fiber, or other materials for use in Iran's nuclear program in violation of the agreement.

(G) Any covert nuclear activities undertaken by Iran, including any covert nuclear weapons-related or covert fissile material activities or research and development.

(H) An assessment of whether any Iranian financial institutions are engaged in money laundering or terrorist finance activities, including names of specific financial institutions if applicable.

(I) Iran's advances in its ballistic missile program, including developments related to its long-range and intercontinental ballistic missile programs.

(J) An assessment of—

(i) whether Iran directly supported, financed, planned, or carried out an act of terrorism against the United States or a United States person anywhere in the world;

(ii) whether, and the extent to which, Iran supported acts of terrorism, including acts of terrorism against the United States or a United States person anywhere in the world;

(iii) all actions, including in international fora, being taken by the United States to stop, counter, and condemn acts by Iran to directly or indirectly carry out acts of terrorism against the United States and United States persons;

(iv) the impact on the national security of the United States and the safety of United States citizens as a result of any Iranian actions reported under this paragraph; and

(v) all of the sanctions relief provided to Iran, pursuant to the agreement, and a description of the relationship between each sanction waived, suspended, or deferred and Iran's nuclear weapon's program.

(K) An assessment of whether violations of internationally recognized human rights in Iran have changed, increased, or decreased, as compared to the prior 180-day period.

(5) ADDITIONAL REPORTS AND INFORMATION.—

(A) AGENCY REPORTS.—Following submission of an agreement pursuant to subsection (a) to the appropriate congressional committees and leadership, the Department of State, the Department of Energy, and the Department of Defense shall, upon the request of any of those committees or leadership, promptly furnish to those committees or leadership their views as to whether the safeguards and other controls contained in the agreement with respect to Iran's nuclear program provide an adequate framework to ensure that Iran's activities permitted thereunder will not be inimical to or constitute an unreasonable risk to the common defense and security.

(B) PROVISION OF INFORMATION ON NUCLEAR INITIATIVES WITH IRAN.—The President shall keep the appropriate congressional committees and leadership fully and currently informed of any initiative or negotiations with Iran relating to Iran's nuclear program, including any new or amended agreement.

(6) COMPLIANCE CERTIFICATION.—After the review period provided in subsection (b), the President shall, not less than every 90 calendar days—

(A) determine whether the President is able to certify that—

(i) Iran is transparently, verifiably, and fully implementing the agreement, including all related technical or additional agreements;

(ii) Iran has not committed a material breach with respect to the agreement or, if Iran has committed a material breach, Iran has cured the material breach;

(iii) Iran has not taken any action, including covert activities, that could significantly advance its nuclear weapons program; and

(iv) suspension of sanctions related to Iran pursuant to the agreement is—

(I) appropriate and proportionate to the specific and verifiable measures taken by Iran with respect to terminating its illicit nuclear program; and

(II) vital to the national security interests of the United States; and

(B) if the President determines he is able to make the certification described in subparagraph (A), make such certification to the appropriate congressional committees and leadership.

(7) SENSE OF CONGRESS.—It is the sense of Congress that—

(A) United States sanctions on Iran for terrorism, human rights abuses, and ballistic missiles will remain in place under an agreement, as defined in subsection (h)(1);

(B) issues not addressed by an agreement on the nuclear program of Iran, including fair and appropriate compensation for Americans who were terrorized and subjected to torture while held in captivity for 444 days after the seizure of the United States Embassy in Tehran, Iran, in 1979 and their families, the freedom of Americans held in Iran, the human rights abuses of the Government of Iran against its own people, and the continued support of terrorism worldwide by the Government of Iran, are matters critical to ensure justice and the national security of the United States, and should be expeditiously addressed;

(C) the President should determine the agreement in no way compromises the commitment of the United States to Israel's security, nor its support for Israel's right to exist; and

(D) in order to responsibly implement any long-term agreement reached between the P5+1 countries and Iran, it is critically important that Congress have the opportunity to review any agreement and, as necessary, take action to modify the statutory sanctions regime imposed by Congress.

(e) EXPEDITED CONSIDERATION OF LEGISLATION.—

(1) INITIATION.—

(A) IN GENERAL.—In the event the President does not submit a certification pursuant to subsection (d)(6) during each 90-day period following the review period provided in subsection (b), or submits a determination pursuant to subsection (d)(3) that Iran has materially breached an agreement subject to subsection (a) and the material breach has not been cured, qualifying legislation intro-

duced within 60 calendar days of such event shall be entitled to expedited consideration pursuant to this subsection.

(B) DEFINITION.—In the House of Representatives, for purposes of this paragraph, the terms “submit” and “submits” mean submit and submits, respectively, to the Speaker of the House of Representatives.

(2) QUALIFYING LEGISLATION DEFINED.—For purposes of this subsection, the term “qualifying legislation” means only a bill of either House of Congress—

(A) the title of which is as follows: “A bill reinstating statutory sanctions imposed with respect to Iran.”; and

(B) the matter after the enacting clause of which is: “Any statutory sanctions imposed with respect to Iran pursuant to _____ that were waived, suspended, reduced, or otherwise relieved pursuant to an agreement submitted pursuant to section 135(a) of the Atomic Energy Act of 1954 are hereby reinstated and any action by the United States Government to facilitate the release of funds or assets to Iran pursuant to such agreement, or provide any further waiver, suspension, reduction, or other relief pursuant to such agreement is hereby prohibited.”, with the blank space being filled in with the law or laws under which sanctions are to be reinstated.

(3) INTRODUCTION.—During the 60-calendar day period provided for in paragraph (1), qualifying legislation may be introduced—

(A) in the House of Representatives, by the majority leader or the minority leader; and

(B) in the Senate, by the majority leader (or the majority leader’s designee) or the minority leader (or the minority leader’s designee).

(4) FLOOR CONSIDERATION IN HOUSE OF REPRESENTATIVES.—

(A) REPORTING AND DISCHARGE.—If a committee of the House to which qualifying legislation has been referred has not reported such qualifying legislation within 10 legislative days after the date of referral, that committee shall be discharged from further consideration thereof.

(B) PROCEEDING TO CONSIDERATION.—Beginning on the third legislative day after each committee to which qualifying legislation has been referred reports it to the House or has been discharged from further consideration thereof, it shall be in order to move to proceed to consider the qualifying legislation in the House. All points of order against the motion are waived. Such a motion shall not be in order after the House has disposed of a motion to proceed on the qualifying legislation with regard to the same agreement. The previous question shall be considered as ordered on the motion to its adoption without intervening motion. The motion shall not be debatable. A motion to reconsider the vote by which the motion is disposed of shall not be in order.

(C) CONSIDERATION.—The qualifying legislation shall be considered as read. All points of order against the quali-

fyng legislation and against its consideration are waived. The previous question shall be considered as ordered on the qualifying legislation to final passage without intervening motion except two hours of debate equally divided and controlled by the sponsor of the qualifying legislation (or a designee) and an opponent. A motion to reconsider the vote on passage of the qualifying legislation shall not be in order.

(5) CONSIDERATION IN THE SENATE.—

(A) COMMITTEE REFERRAL.—Qualifying legislation introduced in the Senate shall be referred to the Committee on Foreign Relations.

(B) REPORTING AND DISCHARGE.—If the Committee on Foreign Relations has not reported such qualifying legislation within 10 session days after the date of referral of such legislation, that committee shall be discharged from further consideration of such legislation and the qualifying legislation shall be placed on the appropriate calendar.

(C) PROCEEDING TO CONSIDERATION.—Notwithstanding Rule XXII of the Standing Rules of the Senate, it is in order at any time after the committee authorized to consider qualifying legislation reports it to the Senate or has been discharged from its consideration (even though a previous motion to the same effect has been disagreed to) to move to proceed to the consideration of qualifying legislation, and all points of order against qualifying legislation (and against consideration of the qualifying legislation) are waived. The motion to proceed is not debatable. The motion is not subject to a motion to postpone. A motion to reconsider the vote by which the motion is agreed to or disagreed to shall not be in order. If a motion to proceed to the consideration of the qualifying legislation is agreed to, the qualifying legislation shall remain the unfinished business until disposed of.

(D) DEBATE.—Debate on qualifying legislation, and on all debatable motions and appeals in connection therewith, shall be limited to not more than 10 hours, which shall be divided equally between the majority and minority leaders or their designees. A motion to further limit debate is in order and not debatable. An amendment to, or a motion to postpone, or a motion to proceed to the consideration of other business, or a motion to recommit the qualifying legislation is not in order.

(E) VOTE ON PASSAGE.—The vote on passage shall occur immediately following the conclusion of the debate on the qualifying legislation and a single quorum call at the conclusion of the debate, if requested in accordance with the rules of the Senate.

(F) RULINGS OF THE CHAIR ON PROCEDURE.—Appeals from the decisions of the Chair relating to the application of the rules of the Senate, as the case may be, to the procedure relating to qualifying legislation shall be decided without debate.

(G) CONSIDERATION OF VETO MESSAGES.—Debate in the Senate of any veto message with respect to qualifying legislation, including all debatable motions and appeals in connection with such qualifying legislation, shall be limited to 10 hours, to be equally divided between, and controlled by, the majority leader and the minority leader or their designees.

(6) RULES RELATING TO SENATE AND HOUSE OF REPRESENTATIVES.—

(A) COORDINATION WITH ACTION BY OTHER HOUSE.—If, before the passage by one House of qualifying legislation of that House, that House receives qualifying legislation from the other House, then the following procedures shall apply:

(i) The qualifying legislation of the other House shall not be referred to a committee.

(ii) With respect to qualifying legislation of the House receiving the legislation—

(I) the procedure in that House shall be the same as if no qualifying legislation had been received from the other House; but

(II) the vote on passage shall be on the qualifying legislation of the other House.

(B) TREATMENT OF A BILL OF OTHER HOUSE.—If one House fails to introduce qualifying legislation under this section, the qualifying legislation of the other House shall be entitled to expedited floor procedures under this section.

(C) TREATMENT OF COMPANION MEASURES.—If, following passage of the qualifying legislation in the Senate, the Senate then receives a companion measure from the House of Representatives, the companion measure shall not be debatable.

(D) APPLICATION TO REVENUE MEASURES.—The provisions of this paragraph shall not apply in the House of Representatives to qualifying legislation which is a revenue measure.

(f) RULES OF HOUSE OF REPRESENTATIVES AND SENATE.—Subsection (e) is enacted by Congress—

(1) as an exercise of the rulemaking power of the Senate and the House of Representatives, respectively, and as such are deemed a part of the rules of each House, respectively, but applicable only with respect to the procedure to be followed in that House in the case of legislation described in those sections, and supersede other rules only to the extent that they are inconsistent with such rules; and

(2) with full recognition of the constitutional right of either House to change the rules (so far as relating to the procedure of that House) at any time, in the same manner, and to the same extent as in the case of any other rule of that House.

(g) RULES OF CONSTRUCTION.—Nothing in the section shall be construed as—

(1) modifying, or having any other impact on, the President's authority to negotiate, enter into, or implement appro-

appropriate executive agreements, other than the restrictions on implementation of the agreements specifically covered by this section;

(2) allowing any new waiver, suspension, reduction, or other relief from statutory sanctions with respect to Iran under any provision of law, or allowing the President to refrain from applying any such sanctions pursuant to an agreement described in subsection (a) during the period for review provided in subsection (b);

(3) revoking or terminating any statutory sanctions imposed on Iran; or

(4) authorizing the use of military force against Iran.

(h) DEFINITIONS.—In this section:

(1) AGREEMENT.—The term “agreement” means an agreement related to the nuclear program of Iran that includes the United States, commits the United States to take action, or pursuant to which the United States commits or otherwise agrees to take action, regardless of the form it takes, whether a political commitment or otherwise, and regardless of whether it is legally binding or not, including any joint comprehensive plan of action entered into or made between Iran and any other parties, and any additional materials related thereto, including annexes, appendices, codicils, side agreements, implementing materials, documents, and guidance, technical or other understandings, and any related agreements, whether entered into or implemented prior to the agreement or to be entered into or implemented in the future.

(2) APPROPRIATE CONGRESSIONAL COMMITTEES.—The term “appropriate congressional committees” means the Committee on Finance, the Committee on Banking, Housing, and Urban Affairs, the Select Committee on Intelligence, and the Committee on Foreign Relations of the Senate and the Committee on Ways and Means, the Committee on Financial Services, the Permanent Select Committee on Intelligence, and the Committee on Foreign Affairs of the House of Representatives.

(3) APPROPRIATE CONGRESSIONAL COMMITTEES AND LEADERSHIP.—The term “appropriate congressional committees and leadership” means the Committee on Finance, the Committee on Banking, Housing, and Urban Affairs, the Select Committee on Intelligence, and the Committee on Foreign Relations, and the Majority and Minority Leaders of the Senate and the Committee on Ways and Means, the Committee on Financial Services, the Permanent Select Committee on Intelligence, and the Committee on Foreign Affairs, and the Speaker, Majority Leader, and Minority Leader of the House of Representatives.

(4) IRANIAN FINANCIAL INSTITUTION.—The term “Iranian financial institution” has the meaning given the term in section 104A(d) of the Comprehensive Iran Sanctions, Accountability, and Divestment Act of 2010 (22 U.S.C. 8513b(d)).

(5) JOINT PLAN OF ACTION.—The term “Joint Plan of Action” means the Joint Plan of Action, signed at Geneva November 24, 2013, by Iran and by France, Germany, the Russian Federation, the People’s Republic of China, the United Kingdom, and the United States, and all implementing materials

and agreements related to the Joint Plan of Action, including the technical understandings reached on January 12, 2014, the extension thereto agreed to on July 18, 2014, the extension agreed to on November 24, 2014, and any materially identical extension that is agreed to on or after the date of the enactment of the Iran Nuclear Agreement Review Act of 2015.

(6) EU-IRAN JOINT STATEMENT.—The term “EU-Iran Joint Statement” means only the Joint Statement by EU High Representative Federica Mogherini and Iranian Foreign Minister Javad Zarif made on April 2, 2015, at Lausanne, Switzerland.

(7) MATERIAL BREACH.—The term “material breach” means, with respect to an agreement described in subsection (a), any breach of the agreement, or in the case of non-binding commitments, any failure to perform those commitments, that substantially—

(A) benefits Iran’s nuclear program;

(B) decreases the amount of time required by Iran to achieve a nuclear weapon; or

(C) deviates from or undermines the purposes of such agreement.

(8) NONCOMPLIANCE DEFINED.—The term “noncompliance” means any departure from the terms of an agreement described in subsection (a) that is not a material breach.

(9) P5+1 COUNTRIES.—The term “P5+1 countries” means the United States, France, the Russian Federation, the People’s Republic of China, the United Kingdom, and Germany.

(10) UNITED STATES PERSON.—The term “United States person” has the meaning given that term in section 101 of the Comprehensive Iran Sanctions, Accountability, and Divestment Act of 2010 (22 U.S.C. 8511).

[42 U.S.C. 2160e]

CHAPTER 12. CONTROL OF INFORMATION

SEC. 141. POLICY.—It shall be the policy of the Commission to control the dissemination and declassification of Restricted Data in such a manner as to assure the common defense and security. Consistent with such policy, the Commission shall be guided by the following principles:

a. Until effective and enforceable international safeguards against the use of atomic energy for destructive purposes have been established by an international arrangement, there shall be no exchange of Restricted Data with other nations except as authorized by section 144; and

b. The dissemination of scientific and technical information relating to atomic energy should be permitted and encouraged so as to provide that free interchange of ideas and criticism which is essential to scientific and industrial progress and public understanding and to enlarge the fund of technical information.

[42 U.S.C. 2161]

SEC. 142. CLASSIFICATION AND DECLASSIFICATION OF RESTRICTED DATA.—

a. The Commission shall from time to time determine the data, within the definition of Restricted Data, which can be published

without undue risk of the common defense and security and shall thereupon cause such data to be declassified and removed from the category of Restricted Data.

b. The Commission shall maintain a continuous review of Restricted Data and of any Classification Guides issued for the guidance of those in the atomic energy program with respect to the areas of Restricted Data which have been declassified in order to determine which information may be declassified and removed from the category of Restricted Data without undue risk to the common defense and security.

c. In the case of Restricted Data which the Commission and the Department of Defense jointly determine to relate primarily to the military utilization of atomic weapons, the determination that such data may be published without constituting an unreasonable risk to the common defense and security shall be made by the Commission and the Department of Defense jointly, and if the Commission and the Department of Defense do not agree, the determination shall be made by the President.

d.(1) The Commission shall remove from the Restricted Data category such data as the Commission and the Department of Defense jointly determine relates primarily to the military utilization of atomic weapons and which the Commission and Department of Defense jointly determine can be adequately safeguarded as defense information: *Provided, however,* That no such data so removed from the Restricted Data category shall be transmitted or otherwise made available to any nation or regional defense organization, while such data remains defense information, except pursuant to an agreement for cooperation entered into in accordance with subsection b. or d. of section 144.

(2) The Commission may restore to the Restricted Data category any information related to the design of nuclear weapons removed under paragraph (1) if the Commission and the Department of Defense jointly determine that—

(A) the programmatic requirements that caused the information to be removed from the Restricted Data category are no longer applicable or have diminished;

(B) the information would be more appropriately protected as Restricted Data; and

(C) restoring the information to the Restricted Data category is in the interest of national security.

(3) In carrying out paragraph (2), information related to the design of nuclear weapons shall be restored to the Restricted Data category in accordance with regulations prescribed for purposes of such paragraph.

e.(1) The Commission shall remove from the Restricted Data category such information concerning the atomic energy programs of other nations as the Commission and the Director of National Intelligence jointly determine to be necessary to carry out the provisions of section 102(d) of the National Security Act of 1947, as amended, and can be adequately safeguarded as defense information.

(2) The Commission may restore to the Restricted Data category any information concerning atomic energy programs of other

nations removed under paragraph (1) if the Commission and the Director of National Intelligence jointly determine that—

(A) the programmatic requirements that caused the information to be removed from the Restricted Data category are no longer applicable or have diminished;

(B) the information would be more appropriately protected as Restricted Data; and

(C) restoring the information to the Restricted Data category is in the interest of national security.

(3) In carrying out paragraph (2), information concerning atomic energy programs of other nations shall be restored to the Restricted Data category in accordance with regulations prescribed for purposes of such paragraph.

[42 U.S.C. 2162]

SEC. 143. DEPARTMENT OF DEFENSE PARTICIPATION.—The Commission may authorize any of its employees, or employees of any contractor, prospective contractor, licensee or prospective licensee of the Commission or any other person authorized access to Restricted Data by the Commission under subsections 145 b. and 145 c. to permit any employee of an agency of the Department of Defense or of its contractors, or any member of the Armed Forces to have access to Restricted Data required in the performance of his duties and so certified by the head of the appropriate agency of the Department of Defense or his designee: *Provided, however,* That the head of the appropriate agency of the Department of Defense or his designee has determined, in accordance with the established personnel security procedures and standards of such agency, that permitting the member or employee to have access to such Restricted Data will not endanger the common defense and security: *And provided further,* That the Secretary of Defense finds that the established personnel and other security procedures and standards of such agency are adequate and in reasonable conformity to the standards established by the Commission under section 145.

[42 U.S.C. 2163]

SEC. 144. INTERNATIONAL COOPERATION.—

a. The President may authorize the Commission to cooperate with another nation and to communicate to that nation Restricted Data on—

(1) refining, purification, and subsequent treatment of source material;

(2) civilian reactor development;

(3) production of special nuclear material;

(4) health and safety;

(5) industrial and other applications of atomic energy for peaceful purposes; and

(6) research and development relating to the foregoing:

Provided, however, That no such cooperation shall involve the communication of Restricted Data relating to the design or fabrication of atomic weapons: *And provided further,* That the cooperation is undertaken pursuant to an agreement for cooperation entered into

in accordance with section 123, or is undertaken pursuant to an agreement existing on the effective date of this Act.⁵⁰

b. The President may authorize the Department of Defense, with the assistance of the Commission, to cooperate with another nation or with a regional defense organization to which the United States is a party, and to communicate to that nation or organization such Restricted Data (including design information) as is necessary to—

- (1) the development of defense plans;
- (2) the training of personnel in the employment of and defense against atomic weapons and other military applications of atomic energy;
- (3) the evaluation of the capabilities of potential enemies in the employment of atomic weapons and other military applications of atomic energy; and
- (4) the development of compatible delivery systems for atomic weapons;

whenever the President determines that the proposed cooperation and the proposed communication of the Restricted Data will promote and will not constitute an unreasonable risk to the common defense and security, while such other nation or organization is participating with the United States pursuant to an international arrangement by substantial and material contributions to the mutual defense and security: *Provided, however,* That the cooperation is undertaken pursuant to an agreement entered into in accordance with section 123.

c. In addition to the cooperation authorized in subsections 144 a. and 144 b., the President may authorize the Commission, with the assistance of the Department of Defense, to cooperate with another nation and—

- (1) to exchange with that nation Restricted Data concerning atomic weapons: *Provided,* That communication of such Restricted Data to that nation is necessary to improve its atomic weapon design, development, or fabrication capability and provided that nation has made substantial progress in the development of atomic weapons; and
- (2) to communicate or exchange with that nation Restricted Data concerning research, development, or design, of military reactors,

whenever the President determines that the proposed cooperation and the communication of the proposed Restricted Data will promote and will not constitute an unreasonable risk to the common defense and security, while such other nation is participating with the United States pursuant to an international arrangement by substantial and material contributions to the mutual defense and security: *Provided, however,* That the cooperation is undertaken pursuant to an agreement entered into in accordance with section 123.

d.(1) In addition to the cooperation authorized in subsections a., b., and c., the President may, upon making a determination described in paragraph (2), authorize the Department of Energy, with the assistance of the Department of Defense, to cooperate with an-

⁵⁰The effective date was Aug. 30, 1954.

other nation to communicate to that nation such Restricted Data, and the President may, upon making such determination, authorize the Department of Defense, with the assistance of the Department of Energy, to cooperate with another nation to communicate to that nation such data removed from the Restricted Data category under section 142, as is necessary for—

(A) the support of a program for the control of and accounting for fissile material and other weapons material;

(B) the support of the control of and accounting for atomic weapons;

(C) the verification of a treaty; and

(D) the establishment of international standards for the classification of data on atomic weapons, data on fissile material, and related data.

(2) A determination referred to in paragraph (1) is a determination that the proposed cooperation and proposed communication referred to in that paragraph—

(A) will promote the common defense and security interests of the United States and the nation concerned; and

(B) will not constitute an unreasonable risk to such common defense and security interests.

(3) Cooperation under this subsection shall be undertaken pursuant to an agreement for cooperation entered into in accordance with section 123.

e. The President may authorize any agency of the United States to communicate in accordance with the terms and conditions of an agreement for cooperation arranged pursuant to subsection 144 a., b., c., or d., such Restricted Data as is determined to be transmissible under the agreement for cooperation involved.

[42 U.S.C. 2164]

SEC. 145. RESTRICTIONS.—

a. No arrangement shall be made under section 31, no contract shall be made or continued in effect under section 41, and no license shall be issued under section 103 or 104, unless the person with whom such arrangement is made, the contractor or prospective contractor, or the prospective licensee agrees in writing not to permit any individual to have access to Restricted Data until the Civil Service Commission⁵¹ shall have made an investigation and report to the Commission on the character, associations, and loyalty of such individual, and the Commission shall have determined that permitting such person to have access to Restricted Data will not endanger the common defense and security.

b. Except as authorized by the Commission or the General Manager upon a determination by the Commission or General Manager that such action is clearly consistent with the national interest, no individual shall be employed by the Commission nor shall the Commission permit any individual to have access to Restricted Data until the Civil Service Commission⁵¹ shall have made an investigation and report to the Commission on the character, as-

⁵¹ Reorg. Plan No. 2 of 1978, § 102, 43 F.R. 36037, 92 Stat. 3783, transferred all functions vested by statute in the United States Civil Service Commission to the Director of the Office of Personnel Management (except as otherwise specified), effective Jan. 1, 1979, as provided by section 1–102 of Ex. Ord. No. 12107, Dec. 28, 1978, 44 F.R. 1055.

sociations, and loyalty of such individual, and the Commission shall have determined that permitting such person to have access to Restricted Data will not endanger the common defense and security.

c. In lieu of the investigation and report to be made by the Civil Service Commission⁵¹ pursuant to subsection b. of this section, the Commission may accept an investigation and report on the character, associations, and loyalty of an individual made by another Government agency which conducts personnel security investigations, provided that a security clearance has been granted to such individual by another Government agency based on such investigation and report.

d. In the event an investigation made pursuant to subsection a. and b. of this section develops any data reflecting that the individual who is the subject of the investigation is of questionable loyalty, the Civil Service Commission⁵¹ shall refer the matter to the Federal Bureau of Investigation for the conduct of a full field investigation, the results of which shall be furnished to the Civil Service Commission⁵¹ for its information and appropriate action.

e.(1) If the President deems it to be in the national interest he may from time to time determine that investigations of any group or class which are required by subsections a., b., and c. of this section be made by the Federal Bureau of Investigation.

(2) In the case of an individual employed in a program known as a Special Access Program, any investigation required by subsections a., b., and c. of this section shall be made by the Federal Bureau of Investigation.

f.(1) Notwithstanding the provisions of subsections a., b., and c. of this section, but subject to subsection e. of this section, a majority of the members of the Commission may direct that an investigation required by such provisions on an individual described in paragraph (2) be carried out by the Federal Bureau of Investigation rather than by the Civil Service Commission.

(2) An individual described in this paragraph is an individual who is employed—

(A) in a program certified by a majority of the members of the Commission to be of a high degree of importance or sensitivity; or

(B) in any other specific position certified by a majority of the members of the Commission to be of a high degree of importance or sensitivity.

g. The Commission shall establish standards and specifications in writing as to the scope and extent of investigations, the reports of which will be utilized by the Commission in making the determination, pursuant to subsections a., b., and c., of this section, that permitting a person access to restricted data will not endanger the common defense and security. Such standards and specifications shall be based on the location and class or kind of work to be done, and shall, among other considerations, take into account the degree of importance to the common defense and security of the restricted data to which access will be permitted.

h. Whenever the Congress declares that a state of war exists, or in the event of a national disaster due to enemy attack, the Commission is authorized during the state of war or period of na-

tional disaster due to enemy attack to employ individuals and to permit individuals access to Restricted Data pending the investigation report, and determination required by section 145 b., to the extent that and so long as the Commission finds that such action is required to prevent impairment of its activities in furtherance of the common defense and security.

【42 U.S.C. 2165】

SEC. 146. GENERAL PROVISIONS.—

a. Sections 141 to 145, inclusive, shall not exclude the applicable provisions of any other laws, except that no Government agency shall take any action under such other laws inconsistent with the provisions of those sections.

b. The Commission shall have no power to control or restrict the dissemination of information other than as granted by this or any other law.

【42 U.S.C. 2166】

SEC. 147. SAFEGUARDS INFORMATION.—

a. In addition to any other authority or requirement regarding protection from disclosure of information, and subject to subsection (b)(3) of section 552 of title 5 of the United States Code, the Commission shall prescribe such regulations, after notice and opportunity for public comment, or issue such orders, as necessary to prohibit the unauthorized disclosure of safeguards information which specifically identifies a licensee's or applicant's detailed—

(1) control and accounting procedures or security measures (including security plans, procedures, and equipment) for the physical protection of special nuclear material, by whomever possessed, whether in transit or at fixed sites, in quantities determined by the Commission to be significant to the public health and safety or the common defense and security;

(2) security measures (including security plans, procedures, and equipment) for the physical protection of source material or byproduct material, by whomever possessed, whether in transit or at fixed sites, in quantities determined by the Commission to be significant to the public health and safety or the common defense and security; or

(3) security measures (including security plans, procedures, and equipment) for the physical protection of and the location of certain plant equipment vital to the safety of production or utilization facilities involving nuclear materials covered by paragraphs (1) and (2)⁵²

if the unauthorized disclosure of such information could reasonably be expected to have a significant adverse effect on the health and safety of the public or the common defense and security by significantly increasing the likelihood of theft, diversion, or sabotage of such material or such facility. The Commission shall exercise the authority of this subsection—

(A) so as to apply the minimum restrictions needed to protect the health and safety of the public or the common defense and security, and

⁵² So in law. Probably should be followed by a semicolon.

(B) upon a determination that the unauthorized disclosure of such information could reasonably be expected to have a significant adverse effect on the health and safety of the public or the common defense and security by significantly increasing the likelihood of theft, diversion, or sabotage of such material or such facility.

Nothing in this Act shall authorize the Commission to prohibit the public disclosure of information pertaining to the routes and quantities of shipments of source material, by-product material, high level nuclear waste, or irradiated nuclear reactor fuel. Any person, whether or not a licensee of the Commission, who violates any regulation adopted under this section shall be subject to the civil monetary penalties of section 234 of this Act. Nothing in this section shall be construed to authorize the withholding of information from the duly authorized committees of the Congress.

b. For the purposes of section 223 of this Act, any regulations or orders prescribed or issued by the Commission under this section shall also be deemed to be prescribed or issued under section 161 b. of this Act.

c. Any determination by the Commission concerning the applicability of this section shall be subject to judicial review pursuant to subsection (a)(4)(B) of section 552 of title 5 of the United States Code.

d. Upon prescribing or issuing any regulation or order under subsection a. of this section, the Commission shall submit to Congress a report that:

(1) specifically identifies the type of information the Commission intends to protect from disclosure under the regulation or order;

(2) specifically states the Commission's justification for determining that unauthorized disclosure of the information to be protected from disclosure under the regulation or order could reasonably be expected to have a significant adverse effect on the health and safety of the public or the common defense and security by significantly increasing the likelihood of theft, diversion, or sabotage of such material or such facility, as specified under subsection (a) of this section; and

(3) provides justification, including proposed alternative regulations or orders, that the regulation or order applies only the minimum restrictions needed to protect the health and safety of the public or the common defense and security.

e. In addition to the reports required under subsection d. of this section, the Commission shall submit to Congress on a quarterly basis a report detailing the Commission's application during that period of every regulation or order prescribed or issued under this section. In particular, the report shall:

(1) identify any information protected from disclosure pursuant to such regulation or order;

(2) specifically state the Commission's justification for determining that unauthorized disclosure of the information protected from disclosure under such regulation or order could reasonably be expected to have a significant adverse effect on the health and safety of the public or the common defense and security by significantly increasing the likelihood of theft, di-

version or sabotage of such material or such facility, as specified under subsection a. of this section; and

(3) provide justification that the Commission has applied such regulation or order so as to protect from disclosure only the minimum amount of information necessary to protect the health and safety of the public or the common defense and security.

【42 U.S.C. 2167】

SEC. 148. PROHIBITION AGAINST THE DISSEMINATION OF CERTAIN UNCLASSIFIED INFORMATION.—

a.(1) In addition to any other authority or requirement regarding protection from dissemination of information, and subject to section 552(b)(3) of title 5, United States Code, the Secretary of Energy (hereinafter in this section referred to as the “Secretary”), with respect to atomic energy defense programs, shall prescribe such regulations, after notice and opportunity for public comment thereon, or issue such orders as may be necessary to prohibit the unauthorized dissemination of unclassified information pertaining to—

(A) the design of production facilities or utilization facilities;

(B) security measures (including security plans, procedures, and equipment) for the physical protection of (i) production or utilization facilities, (ii) nuclear material contained in such facilities, or (iii) nuclear material in transit; or

(C) the design, manufacture, or utilization of any atomic weapon or component if the design, manufacture, or utilization of such weapon or component was contained in any information declassified or removed from the Restricted Data category by the Secretary (or the head of the predecessor agency of the Department of Energy) pursuant to section 142.

(2) The Secretary may prescribe regulations or issue orders under paragraph (1) to prohibit the dissemination of any information described in such paragraph only if and to the extent that the Secretary determines that the unauthorized dissemination of such information could reasonably be expected to have a significant adverse effect on the health and safety of the public or the common defense and security by significantly increasing the likelihood of (A) illegal production of nuclear weapons, or (B) theft, diversion, or sabotage of nuclear materials, equipment, or facilities.

(3) In making a determination under paragraph (2), the Secretary may consider what the likelihood of an illegal production, theft, diversion, or sabotage referred to in such paragraph would be if the information proposed to be prohibited from dissemination under this section were at no time available for dissemination.

(4) The Secretary shall exercise his authority under this subsection to prohibit the dissemination of any information described in subsection a. (1)—

(A) so as to apply the minimum restrictions needed to protect the health and safety of the public or the common defense and security; and

(B) upon a determination that the unauthorized dissemination of such information could reasonably be expected to re-

sult in a significant adverse effect on the health and safety of the public or the common defense and security by significantly increasing the likelihood of (i) illegal production of nuclear weapons, or (ii) theft, diversion, or sabotage of nuclear materials, equipment, or facilities.

(5) Nothing in this section shall be construed to authorize the Secretary to authorize the withholding of information from the appropriate committees of the Congress.

b.(1) Any person who violates any regulation or order of the Secretary issued under this section with respect to the unauthorized dissemination of information shall be subject to a civil penalty, to be imposed by the Secretary, of not to exceed \$100,000 for each such violation. The Secretary may compromise, mitigate, or remit any penalty imposed under this subsection.

(2) The provisions of subsections b. and c. of section 234 of this Act shall be applicable with respect to the imposition of civil penalties by the Secretary under this section in the same manner that such provisions are applicable to the imposition of civil penalties by the Commission under subsection a. of such section.

c. For the purposes of section 223 of this Act, any regulation prescribed or order issued by the Secretary under this section shall also be deemed to be prescribed or issued under section 161 b. of this Act.

d. Any determination by the Secretary concerning the applicability of this section shall be subject to judicial review pursuant to section 552(a)(4)(B) of title 5, United States Code.

【42 U.S.C. 2168】

SEC. 149. FINGERPRINTING FOR CRIMINAL HISTORY RECORD CHECKS.—

a.(1)(A)(i) The Commission shall require each individual or entity described in clause (ii) to fingerprint each individual described in subparagraph (B) before the individual described in subparagraph (B) is permitted access under subparagraph (B).

(ii) The individuals and entities referred to in clause (i) are individuals and entities that, on or before the date on which an individual is permitted access under subparagraph (B)—

(I) are licensed or certified to engage in an activity subject to regulation by the Commission;

(II) have filed an application for a license or certificate to engage in an activity subject to regulation by the Commission; or

(III) have notified the Commission in writing of an intent to file an application for licensing, certification, permitting, or approval of a product or activity subject to regulation by the Commission.

(B) The Commission shall require to be fingerprinted any individual who—

(i) is permitted unescorted access to—

(I) a utilization facility; or

(II) radioactive material or other property subject to regulation by the Commission that the Commission deter-

- mines to be of such significance to the public health and safety or the common defense and security as to warrant fingerprinting and background checks; or
- (ii) is permitted access to safeguards information under section 147.
- (2) All fingerprints obtained by an individual or entity as required in paragraph (1) shall be submitted to the Attorney General of the United States through the Commission for identification and a criminal history records check.
- (3) The costs of an identification or records check under paragraph (2) shall be paid by the individual or entity required to conduct the fingerprinting under paragraph (1)(A).
- (4) Notwithstanding any other provision of law—
- (A) the Attorney General may provide any result of an identification or records check under paragraph (2) to the Commission; and
- (B) the Commission, in accordance with regulations prescribed under this section, may provide the results to the individual or entity required to conduct the fingerprinting under paragraph (1)(A).
- b. The Commission, by rule, may relieve persons from the obligations imposed by this section, upon specified terms, conditions, and periods, if the Commission finds that such action is consistent with its obligations to promote the common defense and security and to protect the health and safety of the public.
- c. For purposes of administering this section, the Commission shall prescribe requirements—
- (1) to implement procedures for the taking of fingerprints;
- (2) to establish the conditions for use of information received from the Attorney General, in order—
- (A) to limit the dissemination of such information;
- (B) to ensure that such information is used solely for the purpose of determining whether an individual shall be permitted unescorted access to a utilization facility, radioactive material, or other property described in subsection a.(1)(B) or shall be permitted access to safeguards information under section 147;
- (C) to ensure that no final determination may be made solely on the basis of information provided under this section involving—
- (i) an arrest more than 1 year old for which there is no information of the disposition of the case; or
- (ii) an arrest that resulted in dismissal of the charge or an acquittal; and
- (D) to protect individuals subject to fingerprinting under this section from misuse of the criminal history records; and
- (3) to provide each individual subject to fingerprinting under this section with the right to complete, correct, and explain information contained in the criminal history records prior to any final adverse determination.
- d. The Commission may require a person or individual to conduct fingerprinting under subsection a.(1) by authorizing or requir-

ing the use of any alternative biometric method for identification that has been approved by—

- (1) the Attorney General; and
- (2) the Commission, by regulation.

e.(1) The Commission may establish and collect fees to process fingerprints and criminal history records under this section.

(2) Notwithstanding section 3302(b) of title 31, United States Code, and to the extent approved in appropriation Acts—

(A) a portion of the amounts collected under this subsection in any fiscal year may be retained and used by the Commission to carry out this section; and

(B) the remaining portion of the amounts collected under this subsection in such fiscal year may be transferred periodically to the Attorney General and used by the Attorney General to carry out this section.

(3) Any amount made available for use under paragraph (2) shall remain available until expended.

[42 U.S.C. 2169]

CHAPTER 13. PATENTS AND INVENTIONS

SEC. 151. INVENTIONS RELATING TO ATOMIC WEAPONS, AND FILING OF REPORTS.—

a. No patent shall hereafter be granted for any invention or discovery which is useful solely in the utilization of special nuclear material or atomic energy in an atomic weapon. Any patent granted for any such invention or discovery is hereby revoked, and just compensation shall be made therefor.

b. No patent hereafter granted shall confer any rights with respect to any invention or discovery to the extent that such invention or discovery is used in the utilization of special nuclear material or atomic energy in atomic weapons. Any rights conferred by any patent heretofore granted for any invention or discovery are hereby revoked to the extent that such invention or discovery is so used, and just compensation shall be made therefor.

c. Any person who has made or hereafter makes any invention or discovery useful in the production or utilization of special nuclear material or atomic energy, shall file with the Commission a report containing a complete description thereof unless such invention or discovery is described in an application for a patent filed with the Under Secretary of Commerce for Intellectual Property and Director of the United States Patent and Trademark Office by such person within the time required for the filing of such report. The report covering any such invention or discovery shall be filed on or before the one hundred and eightieth day after such person first discovers or first has reason to believe that such invention or discovery is useful in such production or utilization.

d. The Under Secretary of Commerce for Intellectual Property and Director of the United States Patent and Trademark Office shall notify the Commission of all applications for patents heretofore or hereafter filed which, in his opinion, disclose inventions or discoveries required to be reported under subsection 151 c., and shall provide the Commission access to all such applications.

e. Reports filed pursuant to subsection c. of this section, and applications to which access is provided under subsection d. of this section, shall be kept in confidence by the Commission, and no information concerning the same given without authority of the inventor or owner unless necessary to carry out the provisions of any Act of Congress or in such special circumstances as may be determined by the Commission.

【42 U.S.C. 2181】

SEC. 152. INVENTIONS MADE OR CONCEIVED DURING COMMISSION CONTRACTS.—Any invention or discovery, useful in the production or utilization of special nuclear material or atomic energy, made or conceived in the course of or under any contract, subcontract, or arrangement entered into with or for the benefit of the Commission, regardless of whether the contract, subcontract, or arrangement involved the expenditure of funds by the Commission, shall be vested in, and be the property of, the Commission, except that the Commission may waive its claim to any such invention or discovery under such circumstances as the Commission may deem appropriate, consistent with the policy of this section. No patent for any invention or discovery, useful in the production or utilization of special nuclear material or atomic energy, shall be issued unless the applicant files with the application, or within thirty days after request therefor by the Under Secretary of Commerce for Intellectual Property and Director of the United States Patent and Trademark Office (unless the Commission advises the Under Secretary of Commerce for Intellectual Property and Director of the United States Patent and Trademark Office that its rights have been determined and that accordingly no statement is necessary) a statement under oath setting forth the full facts surrounding the making or conception of the invention or discovery described in the application and whether the invention or discovery was made or conceived in the course of or under any contract, subcontract, or arrangement entered into with or for the benefit of the Commission, regardless of whether the contract, subcontract, or arrangement involved the expenditure of funds by the Commission. The Under Secretary of Commerce for Intellectual Property and Director of the United States Patent and Trademark Office shall as soon as the application is otherwise in condition for allowance forward copies of the application and the statement to the Commission.

The Under Secretary of Commerce for Intellectual Property and Director of the United States Patent and Trademark Office may proceed with the application and issue the patent to the applicant (if the invention or discovery is otherwise patentable) unless the Commission, within 90 days after receipt of copies of the application and statement, directs the Under Secretary of Commerce for Intellectual Property and Director of the United States Patent and Trademark Office to issue the patent to the Commission (if the invention or discovery is otherwise patentable) to be held by the Commission as the agent of and on behalf of the United States.

If the Commission files such a direction with the Under Secretary of Commerce for Intellectual Property and Director of the United States Patent and Trademark Office, and if the applicant's statement claims, and the applicant still believes, that the inven-

tion or discovery was not made or conceived in the course of or under any contract, subcontract or arrangement entered into with or for the benefit of the Commission entitling the Commission to the title to the application or the patent the applicant may, within 30 days after notification of the filing of such a direction, request a hearing before the Board of Patent Appeals and Interferences. The Board shall have the power to hear and determine whether the Commission was entitled to the direction filed with the Under Secretary of Commerce for Intellectual Property and Director of the United States Patent and Trademark Office. The Board shall follow the rules and procedures established for interference cases and an appeal may be taken by either the applicant or the Commission from the final order of the Board to the United States Court of Appeals for the Federal Circuit in accordance with the procedures governing the appeals from the Board of Patent Appeals and Interferences.

【Note: Section 7(d)(1) of Public Law 112-29 provides for amendments to the third undesignated paragraph. Subsection (e) of section 7 of such Public Law provides: “[t]he amendments made by this section shall take effect upon the expiration of the 1-year period beginning on the date of the enactment of this Act [September 16, 2012] and shall apply to proceedings commenced on or after that effective date...”. Upon such date, the third undesignated paragraph reads as follows:】

If the Commission files such a direction with the Under Secretary of Commerce for Intellectual Property and Director of the United States Patent and Trademark Office, and if the applicant’s statement claims, and the applicant still believes, that the invention or discovery was not made or conceived in the course of or under any contract, subcontract or arrangement entered into with or for the benefit of the Commission entitling the Commission to the title to the application or the patent the applicant may, within 30 days after notification of the filing of such a direction, request a hearing before the Patent Trial and Appeal Board. The Board shall have the power to hear and determine whether the Commission was entitled to the direction filed with the Under Secretary of Commerce for Intellectual Property and Director of the United States Patent and Trademark Office. The Board shall follow the rules and procedures established for interference and derivation cases and an appeal may be taken by either the applicant or the Commission from the final order of the Board to the United States Court of Appeals for the Federal Circuit in accordance with the procedures governing the appeals from the Patent Trial and Appeal Board.

If the statement filed by the applicant should thereafter be found to contain false material statements any notification by the Commission that it has no objections to the issuance of a patent to the applicant shall not be deemed in any respect to constitute a waiver of the provisions of this section or of any applicable civil or criminal statute, and the Commission may have the title to the patent transferred to the Commission on the records of the Under Secretary of Commerce for Intellectual Property and Director of the

United States Patent and Trademark Office in accordance with the provisions of this section. A determination of rights by the Commission pursuant to a contractual provision or other arrangement prior to the request of the Under Secretary of Commerce for Intellectual Property and Director of the United States Patent and Trademark Office for the statement, shall be final in the absence of false material statements or nondisclosure of material facts by the applicant.

[42 U.S.C. 2182]

SEC. 153. NONMILITARY UTILIZATION.—

a. The Commission may, after giving the patent owner an opportunity for a hearing, declare any patent to be affected with the public interest if (1) the invention or discovery covered by the patent is of primary importance in the production or utilization of special nuclear material or atomic energy; and (2) the licensing of such invention or discovery under this section is of primary importance to effectuate the policies and purposes of this Act.

b. Whenever any patent has been declared affected with the public interest, pursuant to subsection 153 a.—

(1) the Commission is hereby licensed to use the invention or discovery covered by such patent in performing any of its powers under this Act; and

(2) any person may apply to the Commission for a non-exclusive patent license to use the invention or discovery covered by such patent, and the Commission shall grant such patent license to the extent that it finds that the use of the invention or discovery is of primary importance to the conduct of an activity by such person authorized under this Act.

c. Any person—

(1) who has made application to the Commission for a license under sections 53, 62, 63, 81, 103, or 104, or a permit or lease under section 67;

(2) to whom such license, permit, or lease has been issued by the Commission;

(3) who is authorized to conduct such activities as such applicant is conducting or proposes to conduct under a general license issued by the Commission under sections 62 or 81; or

(4) whose activities or proposed activities are authorized under section 31,

may at any time make application to the Commission for a patent license for the use of an invention or discovery useful in the production or utilization of special nuclear material or atomic energy covered by a patent. Each such application shall set forth the nature and purpose of the use which the applicant intends to make of the patent license, the steps taken by the applicant to obtain a patent license from the owner of the patent, and a statement of the effects, as estimated by the applicant, on the authorized activities which will result from failure to obtain such patent license and which will result from the granting of such patent license.

d. Whenever any person has made an application to the Commission for a patent license pursuant to subsection 153 c.—

(1) the Commission, within 30 days after the filing of such application, shall make available to the owner of the patent all of the information contained in such application, and shall no-

tify the owner of the patent of the time and place at which a hearing will be held by the Commission;

(2) the Commission shall hold a hearing within 60 days after the filing of such application at a time and place designated by the Commission; and

(3) in the event an applicant applies for two or more patent licenses, the Commission may, in its discretion, order the consolidation of such applications, and if the patents are owned by more than one owner, such owners may be made parties to one hearing.

e. If, after any hearing conducted pursuant to subsection 153 d., the Commission finds that—

(1) the invention or discovery covered by the patent is of primary importance in the production or utilization of special nuclear material or atomic energy;

(2) the licensing of such invention or discovery is of primary importance to the conduct of the activities of the applicant;

(3) the activities to which the patent license are proposed to be applied by such applicant are of primary importance to the furtherance of policies and purposes of this Act; and

(4) such applicant cannot otherwise obtain a patent license from the owner of the patent on terms which the Commission deems to be reasonable for the intended use of the patent to be made by such applicant,

the Commission shall license the applicant to use the invention or discovery covered by the patent for the purposes stated in such application on terms deemed equitable by the Commission and generally not less fair than those granted by the patentee or by the Commission to similar licensees for comparable use.

f. The Commission shall not grant any patent license pursuant to subsection 153 e. for any other purpose than that stated in the application. Nor shall the Commission grant any patent license to any other applicant for a patent license on the same patent without an application being made by such applicant pursuant to subsection 153 c., and without separate notification and hearing as provided in subsection 153 d., and without a separate finding as provided in subsection 153 e.

g. The owner of the patent affected by a declaration or a finding made by the Commission pursuant to subsection 153 b. or 153 e. shall be entitled to a reasonable royalty fee from the licensee for any use of an invention or discovery license by this section. Such royalty fee may be agreed upon by such owner and the patent licensee, or in the absence of such agreement shall be determined for each patent license by the Commission pursuant to subsection 157 c.

h. The provisions of this section shall apply to any patent the application for which shall have been filed before September 1, 1979.

[42 U.S.C. 2183]

SEC. 154. INJUNCTIONS.—No court shall have jurisdiction or power to stay, restrain, or otherwise enjoin the use of any invention or discovery by a patent licensee, to the extent that such use

is licensed by subsection 153 b. or 153 e. If, in any action against such patent licensee, the court shall determine that the defendant is exercising such license, the measure of damages shall be the royalty fee determined pursuant to subsection 157 c., together with such costs, interest, and reasonable attorney's fees as may be fixed by the court. If no royalty fee has been determined, the court shall stay the proceeding until the royalty fee is determined pursuant to subsection 157 c. If any such patent licensee shall fail to pay such royalty fee, the patentee may bring an action in any court of competent jurisdiction for such royalty fee, together with such costs, interest, and reasonable attorney's fees as may be fixed by the court.

[42 U.S.C. 2184]

SEC. 155. PRIOR ART.—In connection with applications for patents covered by this Chapter, the fact that the invention or discovery was known or used before shall be a bar to the patenting of such invention or discovery even though such prior knowledge or use was under secrecy within the atomic energy program of the United States.

[42 U.S.C. 2185]

SEC. 156. COMMISSION PATENT LICENSES.—The Commission shall establish standard specifications upon which it may grant a patent license to use any patent declared to be affected with the public interest pursuant to subsection 153 a. Such a patent license shall not waive any of the other provisions of this Act.

[42 U.S.C. 2186]

SEC. 157. COMPENSATION, AWARDS, AND ROYALTIES.—

a. PATENT COMPENSATION BOARD.—The Commission shall designate a Patent Compensation Board to consider applications under this section. The members of the Board shall receive a per diem compensation for each day spent in meetings or conferences, and all members shall receive their necessary traveling or other expenses while engaged in the work of the Board. The members of the Board may serve as such without regard to the provisions of sections 281, 283, or 284, of Title 18 of the United States Code,⁵³ except in so far as such sections may prohibit any such member from receiving compensation in respect of any particular matter which directly involves the Commission or in which the Commission is directly interested.

b. ELIGIBILITY.—

(1) Any owner of a patent licensed under section 158 or subsections 153 b. or 153 e., or any patent licensee thereunder may make application to the Commission for the determination of a reasonable royalty fee in accordance with such procedures as the Commission by regulation may establish.

(2) Any person seeking to obtain the just compensation provided in section 151 shall make application therefor to the Commission in accordance with such procedures as the Commission may by regulation establish.

⁵³ Sections 281, 283, and 284 of title 18 were repealed by Pub. L. 87-849, §2, Oct. 23, 1962, 76 Stat. 1126, except as sections 281 and 283 apply to retired officers of the Armed Forces of the United States, and were supplanted by sections 203, 205, and 207, respectively, of title 18, United States Code.

(3) Any person making any invention or discovery useful in the production or utilization of special nuclear material or atomic energy, who is not entitled to compensation or a royalty therefor under this Act and who has complied with the provisions of section 151 c. hereof may make application to the Commission for, and the Commission may grant, an award. The Commission may also, upon the recommendation of the General Advisory Committee, and with the approval of the President, grant an award for any especially meritorious contribution to the development, use, or control of atomic energy.

c. STANDARDS.—

(1) In determining a reasonable royalty fee as provided for in subsections 153 b. or 153 e., the Commission shall take into consideration (A) the advice of the Patent Compensation Board; (B) any defense, general or special, that might be pleaded by a defendant in an action for infringement; (C) the extent to which, if any, such patent was developed through federally financed research; and (D) the degree of utility, novelty, and importance of the invention or discovery, and may consider the cost to the owner of the patent of developing such invention or discovery or acquiring such patent.

(2) In determining what constitutes just compensation as provided for in section 151, or in determining the amount of any award under subsection 157 b. (3), the Commission shall take into account the considerations set forth in subsection 157 c. (1) and the actual use of such invention or discovery. Such compensation may be paid by the Commission in periodic payments or in a lump sum.

d. PERIOD OF LIMITATIONS.—Every application under this section shall be barred unless filed within six years after the date on which first accrues the right to such reasonable royalty fee, just compensation, or award for which such application is filed.

[42 U.S.C. 2187]

SEC. 158. MONOPOLISTIC USE OF PATENTS.—Whenever the owner of any patent hereafter granted for any invention or discovery of primary use in the utilization or production or special nuclear material or atomic energy is found by a court of competent jurisdiction to have intentionally used such patent in a manner so as to violate any of the antitrust laws specified in subsection 105 a., there may be included in the judgment of the court, in its discretion and in addition to any other lawful sanctions, a requirement that such owner license such patent to any other licensee of the Commission who demonstrates a need therefor. If the court, at its discretion, deems that such licensee shall pay a reasonable royalty to the owner of the patent, the reasonable royalty shall be determined in accordance with section 157.

[42 U.S.C. 2188]

SEC. 159. FEDERALLY FINANCED RESEARCH.—Nothing in this Act shall affect the right of the Commission to require that patents granted on inventions made or conceived during the course of federally financed research or operations, be assigned to the United States.

[42 U.S.C. 2189]

SEC. 160. SAVING CLAUSE.—Any patent application on which a patent was denied by the United States Patent Office⁵⁴ under sections 11(a)(1), 11(a)(2), or 11(b) of the Atomic Energy Act of 1946, and which is not prohibited by section 151 or section 155 of this Act may be reinstated upon application to the Commissioner of Patents⁵⁵ within one year after enactment of this Act and shall then be deemed to have been continuously pending since its original filing date: *Provided, however*, That no patent issued upon any patent application so reinstated shall in any way furnish a basis of claim against the Government of the United States.

[42 U.S.C. 2190]

CHAPTER 14. GENERAL AUTHORITY

SEC. 161. GENERAL PROVISIONS.—In the performance of its functions the Commission is authorized to—

a. establish advisory boards to advise with and make recommendations to the Commission on legislation, policies, administration, research, and and⁵⁶ other matters, provided that the Commission issues regulations setting forth the scope, procedure, and limitations of the authority of each such board;

b. establish by rule, regulation, or order, such standards and instructions to govern the possession and use of special nuclear material, source material, and byproduct material as the Commission may deem necessary or desirable to promote the common defense and security or to protect health or to minimize danger to life or property; in addition, the Commission shall prescribe such regulations or orders as may be necessary or desirable to promote the Nation's common defense and security with regard to control, ownership, or possession of any equipment or device, or important component part especially designed for such equipment or device, capable of separating the isotopes of uranium or enriching uranium in the isotope 235;

c. make such studies and investigations, obtain such information, and hold such meetings or hearings as the Commission may deem necessary or proper assist it in exercising any authority provided in this Act, or in the administration or enforcement of this Act, or any regulations or orders issued thereunder. For such purposes the Commission is authorized to administer oaths and affirmations, and by subpoena to require any person to appear and testify, or to appear and produce documents, or both, at any designated place. Witnesses subpoenaed under this subsection shall be paid the same fees and mileage as are paid witnesses in the district courts of the United States;

d. appoint and fix the compensation of such officers and employees as may be necessary to carry out the functions of the Commission. Such officers and employees shall be appointed in accordance with the civil-service laws and their com-

⁵⁴Section 3 of Pub. L. 93–596 deemed references in all laws to “Patent Office” to mean “Patent and Trademark Office”.

⁵⁵Section 3 of Pub. L. 93–596 deemed references in all laws to “Commissioner of Patents” to mean “Commissioner of Patents and Trademarks”.

⁵⁶So in law.

pensation fixed in accordance with the Classification Act of 1949,⁵⁷ as amended, except that, to the extent the Commission deems such action necessary to the discharge of its responsibilities, personnel may be employed and their compensation fixed without regard to such laws: *Provided, however,* That no officer or employee (except such officers and employees whose compensation is fixed by law, and scientific and technical personnel up to a limit of the highest rate of grade 18 of the General Schedule of the Classification Act of 1949,⁵⁷ as amended) whose position would be subject to the Classification Act of 1949,⁵⁷ as amended, if such Act were applicable to such position, shall be paid a salary at a rate in excess of the rate payable under such Act for positions of equivalent difficulty or responsibility. Such rates of compensation may be adopted by the Commission as may be authorized by the Classification Act of 1949,⁵⁷ as amended, as of the same date such rates are authorized for positions subject to such Act. The Commission shall make adequate provision for administrative review of any determination to dismiss any employee;

e. acquire such material, property, equipment, and facilities, establish or construct such buildings and facilities, and modify such buildings and facilities from time to time, as it may deem necessary, and construct, acquire, provide, or arrange for such facilities and services (at project sites where such facilities and services are not available) for the housing, health, safety, welfare, and recreation of personnel employed by the Commission as it may deem necessary, subject to the provisions of section 174: *Provided, however,* That in the communities owned by the Commission, the Commission is authorized to grant privileges, leases, and permits upon adjusted terms which (at the time of the initial grant of any privilege grant, lease, or permit, or renewal thereof, or in order to avoid inequities or undue hardship prior to the sale by the United States of property affected by such grant) are fair and reasonable to responsible persons to operate commercial businesses without advertising and without advertising⁵⁸ and without securing competitive bids, but taking into consideration, in addition to the price, and among other things (1) the quality and type of services required by the residents of the community, (2) the experience of each concession applicant in the community and its surrounding area, (3) the ability of the concession applicant to meet the needs of the community, and (4) the contribution the concession applicant has made or will make to the other activities and general welfare of the community;

f. with the consent of the agency concerned, utilize or employ the services or personnel of any Government agency or any State or local government, or voluntary or uncompensated personnel, to perform such functions on its behalf as may appear desirable;

g. acquire, purchase, lease, and hold real and personal property, including patents, as agent of and on behalf of the

⁵⁷The Classification Act of 1949 has been codified as chapter 51, and subchapter III of chapter 53, of title 5, United States Code.

⁵⁸So in law. The phrase "and without advertising" probably should be deleted.

United States, subject to the provisions of section 174, and to sell, lease, grant, and dispose of such real and personal property as provided in this Act;

h. consider in a single application one or more of the activities for which a license is required by this Act, combine in a single license one or more of such activities, and permit the applicant or licensee to incorporate by reference pertinent information already filed with the Commission;

i. prescribe such regulations or orders as it may deem necessary (1) to protect Restricted Data received by any person in connection with any activity authorized pursuant to this Act, (2) to guard against the loss or diversion of any special nuclear material acquired by any person pursuant to section 53 or produced by any person in connection with any activity authorized pursuant to this Act, to prevent any use or disposition thereof which the Commission may determine to be inimical to the common defense and security, including regulations or orders designating activities, involving quantities of special nuclear material which in the opinion of the Commission are important to the common defense and security, that may be conducted only by persons whose character, associations, and loyalty shall have been investigated under standards and specifications established by the Commission and as to whom the Commission shall have determined that permitting each such person to conduct the activity will not be inimical to the common defense and security, (3) to govern any activity authorized pursuant to this Act, including standards and restrictions governing the design, location, and operation of facilities used in the conduct of such activity, in order to protect health and to minimize danger to life or property, and (4) to ensure that sufficient funds will be available for the decommissioning of any production or utilization facility licensed under section 103 or 104 b., including standards and restrictions governing the control, maintenance, use, and disbursement by any former licensee under this Act that has control over any fund for the decommissioning of the facility;

j. without regard to the provisions of the Federal Property and Administrative Services Act of 1949, as amended, except section 207 of that Act, or any other law, make such disposition as it may deem desirable of (1) radioactive materials, and (2) any other property, the special disposition of which is, in the opinion of the Commission, in the interest of the national security: *Provided, however,* That the property furnished to licensees in accordance with the provisions of subsection 161 m. shall not be deemed to be property disposed of by the Commission pursuant to this subsection;

k. authorize such of its members, officers, and employees as it deems necessary in the interest of the common defense and security to carry firearms while in the discharge of their official duties. The Commission may also authorize such of those employees of its contractors and subcontractors (at any tier) engaged in the protection of property under the jurisdiction of the United States and located at facilities owned by or contracted to the United States or being transported to or from

such facilities as it deems necessary in the interests of the common defense and security to carry firearms while in the discharge of their official duties. A person authorized to carry firearms under this subsection may, while in the performance of, and in connection with, official duties, make arrests without warrant for any offense against the United States committed in that person's presence or for any felony cognizable under the laws of the United States if that person has reasonable grounds to believe that the individual to be arrested has committed or is committing such felony. An employee of a contractor or subcontractor authorized to carry firearms under this subsection may make such arrests only when the individual to be arrested is within, or in direct flight from, the area of such offense. A person granted authority to make arrests by this subsection may exercise that authority only in the enforcement of (1) laws regarding the property of the United States in the custody of the Department of Energy, the Nuclear Regulatory Commission, or a contractor of the Department of Energy or Nuclear Regulatory Commission, or (2) any provision of this Act that may subject an offender to a fine, imprisonment, or both. The arrest authority conferred by this subsection is in addition to any arrest authority under other laws. The Secretary, with the approval of the Attorney General, shall issue guidelines to implement this subsection;

[l. Repealed by Pub. L. 87-456, § 303(c), 76 Stat. 78, May 24, 1962.]

m. enter into agreements with persons licensed under Section 103, 104, 53 a. (4), or 63 a. (4) for such periods of time as the Commission may deem necessary or desirable (1) to provide for the processing, fabricating, separating, or refining in facilities owned by the Commission of source, byproduct, or other material or special nuclear material owned by or made available to such licensees and which is utilized or produced in the conduct of the licensed activity, and (2) to sell, lease, or otherwise make available to such licensees such quantities of source or byproduct material, and other material not defined as special nuclear material pursuant to this Act, as may be necessary for the conduct of the licensed activity: *Provided, however,* That any such agreement may be canceled by the licensee at any time upon payment of such reasonable cancellation charges as may be agreed upon by the licensee and the Commission: *And provided further,* That the Commission shall establish prices to be paid by licensees for material or services to be furnished by the Commission pursuant to this subsection, which prices shall be established on such a nondiscriminatory basis as, in the opinion of the Commission, will provide reasonable compensation to the Government for such material or services and will not discourage the development of sources of supply independent of the Commission;

n. delegate to the General Manager or other officers of the Commission any of those functions assigned to it under this Act except those specified in sections 51, 57 b. (with respect to enrichment and reprocessing of special nuclear material or with respect to transfers to any covered foreign country (as de-

fined in section 3136 of the National Defense Authorization Act for Fiscal Year 2016 (42 U.S.C. 2077a)), 61, 108, 123, 145 b. (with respect to the determination of those persons to whom the Commission may reveal Restricted Data in the national interest), 145 f., and 161 a.;

o. require by rule, regulation, or order, such reports, and the keeping of such records with respect to, and to provide for such inspections of, activities and studies of types specified in section 31 and of activities under licenses issued pursuant to sections 53, 63, 81, 103, and 104, as may be necessary to effectuate the purposes of this Act, including section 105; and

p. make, promulgate, issue, rescind, and amend such rules and regulations as may be necessary to carry out the purposes of this Act.

q. The Commission is authorized and empowered, under such terms and conditions as are deemed advisable by it, to grant easements for rights-of-way over, across, in, an upon acquired lands under its jurisdiction and control, and public lands permanently withdrawn or reserved for the use of the Commission, to any State, political subdivision thereof, or municipality, or to any individual, partnership, or corporation of any State, Territory, or possession of the United States, for (a) railroad tracks; (b) oil pipe lines; (c) substations for electric power transmission lines, telephone lines, and telegraph lines, and pumping stations for gas, water, sewer, and oil pipe lines; (d) canals; (e) ditches; (f) flumes; (g) tunnels; (h) dams and reservoirs in connection with fish and wildlife programs, fish hatcheries, and other fish-cultural improvements; (i) roads and streets; and (j) for any other purpose or purposes deemed advisable by the Commission: *Provided*, That such rights-of-way shall be granted only upon a finding by the Commission that the same will not be incompatible with the public interest: *Provided further*, That such rights-of-way shall not include any more land than is reasonably necessary for the purpose for which granted: *And provided further*, That all or any part of such rights-of-way may be annulled and forfeited by the Commission for failure to comply with the terms and conditions of any grant hereunder or for nonuse for a period of two consecutive years or abandonment of rights granted under authority hereof. Copies of all instruments granting easements over public lands pursuant to this section shall be furnished to the Secretary of the Interior.

r. Under such regulations and for such periods and at such prices the Commission may prescribe, the Commission may sell or contract to sell to purchasers within Commission-owned communities or in the immediate vicinity of the Commission community, as the case may be, any of the following utilities and related services, if it is determined that they are not available from another local source and that the sale is in the interest of the national defense or in the public interest:

- (1) Electric power.
- (2) Steam.
- (3) Compressed air.
- (4) Water.

- (5) Sewage and garbage disposal.
- (6) Natural, manufactured, or mixed gas.
- (7) Ice.
- (8) Mechanical refrigeration.
- (9) Telephone service.

Proceeds of sales under this subsection shall be credited to the appropriation currently available for the supply of that utility or service. To meet local needs the commission may make minor expansions and extensions of any distributing system or facility within or in the immediate vicinity of a Commission-owned community through which a utility or service is furnished under this subsection.

s. establish a plan for a succession of authority which will assure the continuity of direction of the Commission's operations in the event of a national disaster due to enemy activity. Notwithstanding any other provision of this Act, the person or persons succeeding to command in the event of disaster in accordance with the plan established pursuant to this subsection shall be vested with all of the authority of the Commission: *Provided*, That any such succession to authority, and vesting of authority shall be effective only in the event and as long as a quorum of three or more members of the Commission is unable to convene and exercise direction during the disaster period: *Provided further*, That the disaster period includes the period when attack on the United States is imminent and the post-attack period necessary to reestablish normal lines of command;

t. enter into contracts for the processing, fabricating, separating, or refining in facilities owned by the Commission of source, byproduct or other material, or special nuclear material, in accordance with and within the period of an agreement for cooperation while comparable services are available to persons licensed under section 103 or 104: *Provided*, That the prices for services under such contracts shall be no less than the prices currently charged by the Commission pursuant to section 161 m.;

u.(1) enter into contracts for such periods of time as the Commission may deem necessary or desirable, but not to exceed five years from the date of execution of the contract, for the purchase or acquisition of reactor services or services related to or required by the operation of reactors;

(2)(A) enter into contracts for such periods of time as the Commission may deem necessary or desirable for the purchase or acquisition of any supplies, equipment, materials, or services required by the Commission whenever the Commission determines that: (i) it is advantageous to the Government to make such purchase or acquisition from commercial sources; (ii) the furnishing of such supplies, equipment, materials, or services will require the construction or acquisition of special facilities by the vendors or suppliers thereof; (iii) the amortization chargeable to the Commission constitutes an appreciable portion of the cost of contract performance, excluding cost of materials; and (iv) the contract for such period is more advantageous to the Government than a similar contract not exe-

cuted under the authority of this subsection. Such contracts shall be entered into for periods not to exceed five years each from the date of initial delivery of such supplies, equipment, materials, or services or ten years from the date of execution of the contracts excluding periods of renewal under option.

(B) In entering into such contracts the Commission shall be guided by the following principles: (i) the percentage of the total cost of special facilities devoted to contract performance and chargeable to the Commission should not exceed the ratio between the period of contract deliveries and the anticipated useful life of such special facilities; (ii) the desirability of obtaining options to renew the contract for reasonable periods at prices not to include charges for special facilities already amortized; and (iii) the desirability of reserving in the Commission the right to take title to the special facilities under appropriate circumstances; and

(3) include in contracts made under this subsection provisions which limit the obligation of funds to estimated annual deliveries and services and the unamortized balance of such amounts due for special facilities as the parties shall agree is chargeable to the performance of the contract. Any appropriation available at the time of termination or thereafter made available to the Commission for operating expenses shall be available for payment of such costs which may arise from termination as the contract may provide. The term “special facilities” as used in this subsection means any land, any depreciable buildings, structures, utilities, machinery, equipment, and fixtures necessary for the production or furnishing of such supplies, equipment, materials, or services and not available to the vendors or suppliers for the performance of the contract.

v. provide services in support of the United States Enrichment Corporation⁵⁹, except that the Secretary of Energy shall annually collect payments and other charges from the Corporation sufficient to ensure recovery of the costs (excluding depreciation and imputed interest on original plant investments in the Department’s gaseous diffusion plants and costs under section 1403(d)) incurred by the Department of Energy after the date of the enactment of the Energy Policy Act of 1992⁶⁰ in performing such services;

w. prescribe and collect from any other Government agency, which applies to the Commission for, or is issued by the Commission, a license or certificate, any fee, charge, or price which it may require, in accordance with the provisions of section 9701 of title 31 of the United States Code⁶¹ or any other law.

x. Establish by rule, regulation, or order, after public notice, and in accordance with the requirements of section 181 of

⁵⁹ Pursuant to section 3116(e) of the United States Enrichment Corporation Privatization Act, following the privatization date [July 28, 1998], all references in the Atomic Energy Act of 1954 to the United States Enrichment Corporation shall be deemed to be references to the private corporation.

⁶⁰ The date of enactment was Oct. 24, 1992.

⁶¹ Prior section 483a of title 31, United States Code, has been codified as section 9701 of such title.

this Act, such standards and instructions as the Commission may deem necessary or desirable to ensure—

(1) that an adequate bond, surety, or other final arrangement (as determined by the Commission) will be provided, before termination of any license for byproduct material as defined in section 11 e. (2), by a licensee to permit the completion of all requirements established by the Commission for the decontamination, decommissioning, and reclamation of sites, structures, and equipment used in conjunction with byproduct material as so defined, and

(2) that—

(A) in the case of any such license issued or renewed after the date of the enactment of this subsection,⁶² the need for long-term maintenance and monitoring of such sites, structures and equipment of termination of such license will be minimized, and, to the maximum extent practicable, eliminated; and

(B) in the case of each license for such material (whether in effect on the date of the enactment of this section⁶² or issued or renewed thereafter), if the Commission determines that any such long-term maintenance and monitoring is necessary, the licensee, before termination of any license for byproduct material is defined in section 11 e. (2), will make available such bonding, surety, or other financial arrangements as may be necessary to assure such long-term maintenance and monitoring.

Such standards and instructions promulgated by the Commission pursuant to this subsection shall take into account, as determined by the Commission, so as to avoid unnecessary duplication and expense, performance bonds or other financial arrangements which are required by other Federal agencies or State agencies and/or other local governing bodies for such decommissioning, decontamination, and reclamation and long-term maintenance and monitoring except that nothing in this paragraph shall be construed to require that the Commission accept such bonds or arrangements if the commission determines that such bonds or arrangements are not adequate to carry out subparagraphs (1) and (2) of this subsection.

[42 U.S.C. 2201]

SEC. 161A. USE OF FIREARMS BY SECURITY PERSONNEL.

a. DEFINITIONS.—In this section, the terms “handgun”, “rifle”, “shotgun”, “firearm”, “ammunition”, “machinegun”, “short-barreled shotgun”, and “short-barreled rifle” have the meanings given the terms in section 921(a) of title 18, United States Code.

b. AUTHORIZATION.—Notwithstanding subsections (a)(4), (a)(5), (b)(2), (b)(4), and (o) of section 922 of title 18, United States Code, section 925(d)(3) of title 18, United States Code, section 5844 of the Internal Revenue Code of 1986, and any law (including regulations) of a State or a political subdivision of a State that prohibits the transfer, receipt, possession, transportation, importation, or use of

⁶²The date of enactment was Nov. 8, 1978.

a handgun, a rifle, a shotgun, a short-barreled shotgun, a short-barreled rifle, a machinegun, a semiautomatic assault weapon, ammunition for any such gun or weapon, or a large capacity ammunition feeding device, in carrying out the duties of the Commission, the Commission may authorize the security personnel of any licensee or certificate holder of the Commission (including an employee of a contractor of such a licensee or certificate holder) to transfer, receive, possess, transport, import, and use 1 or more such guns, weapons, ammunition, or devices, if the Commission determines that—

(1) the authorization is necessary to the discharge of the official duties of the security personnel; and

(2) the security personnel—

(A) are not otherwise prohibited from possessing or receiving a firearm under Federal or State laws relating to possession of firearms by a certain category of persons;

(B) have successfully completed any requirement under this section for training in the use of firearms and tactical maneuvers;

(C) are engaged in the protection of—

(i) a facility owned or operated by a licensee or certificate holder of the Commission that is designated by the Commission; or

(ii) radioactive material or other property owned or possessed by a licensee or certificate holder of the Commission, or that is being transported to or from a facility owned or operated by such a licensee or certificate holder, and that has been determined by the Commission to be of significance to the common defense and security or public health and safety; and

(D) are discharging the official duties of the security personnel in transferring, receiving, possessing, transporting, or importing the weapons, ammunition, or devices.

c. **BACKGROUND CHECKS.**—A person that receives, possesses, transports, imports, or uses a weapon, ammunition, or a device under subsection (b) shall be subject to a background check by the Attorney General, based on fingerprints and including a background check under section 103(b) of the Brady Handgun Violence Prevention Act (Public Law 103–159; 18 U.S.C. 922 note) to determine whether the person is prohibited from possessing or receiving a firearm under Federal or State law.

d. **EFFECTIVE DATE.**—This section takes effect on the date on which guidelines are issued by the Commission, with the approval of the Attorney General, to carry out this section.

[42 U.S.C. 2201a]

SEC. 161B. COMMISSION WORKFORCE.

(a) **DIRECT HIRE AUTHORITY.**—

(1) **IN GENERAL.**—Notwithstanding section 161 d. of this Act and any provision of Reorganization Plan No. 1 of 1980 (94 Stat. 3585; 5 U.S.C. app.), and without regard to any provision of title 5 (except section 3328), United States Code, governing appointments in the civil service, the Chairman of the Nuclear Regulatory Commission (in this section referred to as the

“Chairman”) may, in order to carry out the Nuclear Regulatory Commission’s (in this section referred to as the “Commission”) responsibilities and activities in a timely, efficient, and effective manner and subject to the limitations described in paragraphs (2), (3), and (4)—

(A) recruit and directly appoint exceptionally well-qualified individuals into the excepted service for covered positions; and

(B) establish in the excepted service term-limited covered positions and recruit and directly appoint exceptionally well-qualified individuals into such term-limited covered positions, which may not exceed a term of 4 years.

(2) LIMITATIONS.—

(A) NUMBER.—

(i) IN GENERAL.—The number of exceptionally well-qualified individuals serving in covered positions pursuant to paragraph (1)(A) may not exceed 210 at any one time.

(ii) TERM-LIMITED COVERED POSITIONS.—The Chairman may not appoint more than 20 exceptionally well-qualified individuals into term-limited covered positions pursuant to paragraph (1)(B) during any fiscal year.

(B) COMPENSATION.—

(i) ANNUAL RATE.—The annual basic rate of pay for any individual appointed under paragraph (1)(A) or paragraph (1)(B) may not exceed the annual basic rate of pay for level III of the Executive Schedule under section 5314 of title 5, United States Code.

(ii) EXPERIENCE AND QUALIFICATIONS.—Any individual recruited and directly appointed into a covered position or a term-limited covered position shall be compensated at a rate of pay that is commensurate with such individual’s experience and qualifications.

(C) SENIOR EXECUTIVE SERVICE POSITION.—The Chairman may not, under paragraph (1)(A) or paragraph (1)(B), appoint exceptionally well-qualified individuals to any Senior Executive Service position, as defined in section 3132 of title 5, United States Code.

(3) LEVEL OF POSITIONS.—To the extent practicable, in carrying out paragraph (1) the Chairman shall recruit and directly appoint exceptionally well-qualified individuals into the excepted service to entry, mid, and senior level covered positions, including term-limited covered positions.

(4) CONSIDERATION OF FUTURE WORKFORCE NEEDS.—When recruiting and directly appointing exceptionally well-qualified individuals to covered positions pursuant to paragraph (1)(A), to maintain sufficient flexibility under the limitations of paragraph (2)(A)(i), the Chairman shall consider the future workforce needs of the Commission to carry out its responsibilities and activities in a timely, efficient, and effective manner.

(b) ADDRESSING INSUFFICIENT COMPENSATION OF EMPLOYEES AND OTHER PERSONNEL OF THE COMMISSION.—

(1) IN GENERAL.—Notwithstanding any other provision of law, the Chairman may fix the compensation for employees or other personnel serving in a covered position without regard to any provision of title 5, United States Code, governing General Schedule classification and pay rates.

(2) APPLICABILITY.—The authority under this subsection to fix the compensation of employees or other personnel shall apply with respect to an employee or other personnel serving in a covered position regardless of when the employee or other personnel was hired.

(3) LIMITATIONS ON COMPENSATION.—

(A) ANNUAL RATE.—The Chairman may not use the authority under paragraph (1) to fix the compensation of employees or other personnel—

(i) at an annual rate of basic pay higher than the annual basic rate of pay for level III of the Executive Schedule under section 5314 of title 5, United States Code; or

(ii) at an annual rate of basic pay that is not commensurate with such an employee or other personnel's experience and qualifications.

(B) SENIOR EXECUTIVE SERVICE POSITIONS.—The Chairman may not use the authority under paragraph (1) to fix the compensation of an employee serving in a Senior Executive Service position, as defined in section 3132 of title 5, United States Code.

(c) ADDITIONAL COMPENSATION AUTHORITY.—

(1) FOR NEW EMPLOYEES.—The Chairman may pay an individual recruited and directly appointed under subsection (a) a 1-time hiring bonus in an amount not to exceed \$25,000.

(2) FOR EXISTING EMPLOYEES.—

(A) IN GENERAL.—Subject to subparagraphs (B) and (C), an employee or other personnel who the Chairman determines exhibited exceptional performance in a fiscal year may be paid a performance bonus in an amount not to exceed the least of—

(i) \$25,000; and

(ii) the amount of the limitation that is applicable for a calendar year under section 5307(a)(1) of title 5, United States Code.

(B) EXCEPTIONAL PERFORMANCE.—Exceptional performance under subparagraph (A) includes—

(i) leading a project team in a timely and efficient licensing review to enable the safe use of nuclear technology;

(ii) making significant contributions to a timely and efficient licensing review to enable the safe use of nuclear technology;

(iii) the resolution of novel or first-of-a-kind regulatory issues;

(iv) developing or implementing licensing or regulatory oversight processes to improve the effectiveness of the Commission; and

(v) other performance, as determined by the Chairman.

(C) LIMITATIONS.—

(i) SUBSEQUENT BONUSES.—Any person who receives a performance bonus under subparagraph (A) may not receive another performance bonus under that subparagraph for a period of 5 years thereafter.

(ii) HIRING BONUSES.—Any person who receives a 1-time hiring bonus under paragraph (1) may not receive a performance bonus under subparagraph (A) unless more than one year has elapsed since the payment of such 1-time hiring bonus.

(iii) NO BONUS FOR SENIOR EXECUTIVE SERVICE POSITIONS.—No person serving in a Senior Executive Service position, as defined in section 3132 of title 5, United States Code, may receive a performance bonus under subparagraph (A).

(d) IMPLEMENTATION PLAN AND REPORT.—

(1) IN GENERAL.—Not later than 180 days after the date of enactment of this section, the Chairman shall develop and implement a plan to carry out this section. Before implementing such plan, the Chairman shall submit to the Committee on Energy and Commerce of the House of Representatives, the Committee on Environment and Public Works of the Senate, and the Office of Personnel Management a report on the details of the plan.

(2) REPORT CONTENT.—The report submitted under paragraph (1) shall include—

(A) evidence and supporting documentation justifying the plan; and

(B) budgeting projections on costs and benefits resulting from the plan.

(3) CONSULTATION.—The Chairman may consult with the Office of Personnel Management, the Office of Management and Budget, and the Comptroller General of the United States in developing the plan under paragraph (1).

(e) DELEGATION.—The Chairman shall delegate, subject to the direction and supervision of the Chairman, the authority provided by subsections (a), (b), and (c) to the Executive Director for Operations of the Commission.

(f) INFORMATION ON HIRING, VACANCIES, AND COMPENSATION.—

(1) IN GENERAL.—The Commission shall include in its budget materials submitted in support of the budget of the President (submitted to Congress pursuant to section 1105 of title 31, United States Code), for fiscal year 2026 and each fiscal year thereafter, information relating to hiring, vacancies, and compensation at the Commission.

(2) INCLUSIONS.—The information described in paragraph (1) shall include—

(A) an analysis of any trends with respect to hiring, vacancies, and compensation at the Commission;

(B) a description of the efforts to retain and attract employees or other personnel to serve in covered positions at the Commission;

(C) information that describes—

(i) how the authority provided by subsection (a) is being used to address the hiring needs of the Commission;

(ii) the total number of exceptionally well-qualified individuals serving in—

(I) covered positions described in subsection (g)(1) pursuant to subsection (a)(1)(A);

(II) covered positions described in subsection (g)(2) pursuant to subsection (a)(1)(A);

(III) term-limited covered positions described in subsection (g)(1) pursuant to subsection (a)(1)(B); and

(IV) term-limited covered positions described in subsection (g)(2) pursuant to subsection (a)(1)(B);

(iii) how the authority provided by subsection (b) is being used to address the hiring or retention needs of the Commission;

(iv) the total number of employees or other personnel serving in a covered position that have their compensation fixed pursuant to subsection (b); and

(v) the attrition levels with respect to term-limited covered positions appointed under subsection (a)(1)(B), including the number of individuals leaving a term-limited covered position before completion of the applicable term of service and the average length of service for such individuals as a percentage of the applicable term of service; and

(D) an assessment of—

(i) the current critical workforce needs of the Commission and any critical workforce needs that the Commission anticipates in the next five years; and

(ii) additional skillsets that are or likely will be needed for the Commission to fulfill the licensing and oversight responsibilities of the Commission.

(g) COVERED POSITION.—In this section, the term “covered position” means—

(1) a position in which an employee or other personnel is responsible for conducting work of a highly-specialized scientific, technical, engineering, mathematical, or otherwise skilled nature to address a critical licensing or regulatory oversight need for the Commission; or

(2) a position that the Executive Director for Operations of the Commission determines is necessary to fulfill the responsibilities of the Commission in a timely, efficient, and effective manner.

(h) SUNSET.—

(1) IN GENERAL.—Except as provided in paragraph (2), the authorities provided by subsections (a) and (b) shall terminate on September 30, 2034.

(2) CERTIFICATION.—If, no later than the date referenced in paragraph (1), the Commission issues a certification that the authorities provided by subsection (a), subsection (b), or both

subsections are necessary for the Commission to carry out its responsibilities and activities in a timely, efficient, and effective manner, the authorities provided by the applicable subsection shall terminate on September 30, 2039.

(3) COMPENSATION.—The termination of the authorities provided by subsections (a) and (b) shall not affect the compensation of an employee or other personnel serving in a covered position whose compensation was fixed by the Chairman in accordance with subsection (a) or (b).

[42 U.S.C. 2201b]

SEC. 162. CONTRACTS.—The President may, in advance, exempt any specification of the Commission in a particular matter from the provisions of law relating to contracts whenever he determines that such action is essential in the interest of the common defense and security.

[42 U.S.C. 2202]

SEC. 163. ADVISORY COMMITTEES.—The members of the General Advisory committee established pursuant to section 26⁶³ and the members of advisory boards established pursuant to section 161 a. may serve as such without regard to the provisions of sections 281, 283, or 284 of Title 18 of the United States Code,⁶⁴ except insofar as such sections may prohibit any such member from receiving compensation from a source other than a nonprofit educational institution in respect of any particular matter which directly involves the Commission or in which the Commission is directly interested.

[42 U.S.C. 2203]

SEC. 164. ELECTRIC UTILITY CONTRACTS.—The Commission is authorized in connection with the construction or operation of the Oak Ridge, Paducah, and Portsmouth installations of the Commission, without regard to section 3679 of the Revised Statutes,⁶⁵ as amended, to enter into new contracts or modify or confirm existing contracts to provide for electric utility services for periods not exceeding twenty-five years, and such contracts shall be subject to termination by the Commission upon payment of cancellation costs as provided in such contracts, and any appropriation presently or hereafter made available to the Commission shall be available for the payment of such cancellation costs. Any such cancellation payments shall be taken into consideration in determination of the rate to be charged in the event the Commission or any other agency of the Federal Government shall purchase electric utility services from the contractor subsequent to the cancellation and during the life of the original contract. The authority of the Commission under this section to enter into new contracts or modify or confirm existing contracts to provide for electric utility services includes, in case such electric utility services are to be furnished to the commis-

⁶³Section 26 was repealed by Pub. L. 95–91, title VII, § 709(e)(1), Aug. 4, 1977, 91 Stat. 608.

⁶⁴Sections 281, 283 and 284 of title 18 were repealed by Pub. L. 87–849, § 2, Oct. 23, 1962, 76 Stat. 1126, except as sections 281 and 283 apply to retired officers of the Armed Forces of the United States, and were supplanted by sections 203, 205, and 207, respectively, of title 18, United States Code.

⁶⁵Section 3679 of the Revised Statutes has been codified as sections 1341, 1342, 1349–1351, and subchapter II of chapter 15, of title 31, United States Code.

sion by the Tennessee Valley Authority, authority to contract with any person to furnish electric utility services to the Tennessee Valley Authority in replacement thereof. Any contract hereafter entered into by the Commission pursuant to this section shall be submitted to the Energy Committees and a period of thirty days shall elapse while Congress is in session (in computing such thirty days, there shall be excluded the days on which either House is not in session because of adjournment for more than three days) before the contract of the Commission shall become effective: *Provided, however,* That the Energy Committees, after having received the proposed contract, may by resolution in writing, waive the conditions of or all or any portion of such thirty-day period.

[42 U.S.C. 2204]

SEC. 165. CONTRACT PRACTICES.—

a. In carrying out the purposes of this Act the Commission shall not use the cost-plus-percentage-of-cost system of contracting.

b. No contract entered into under the authority of this Act shall provide, and no contract entered into under the authority of the Atomic Energy Act of 1946, as amended, shall be modified or amended after the date of enactment of this Act to provide, for direct payment or direct reimbursement by the Commission of any Federal income taxes on behalf of any contractor performing such contract for profit.

[42 U.S.C. 2205]

SEC. 166. COMPTROLLER GENERAL AUDIT.—No moneys appropriated for the purposes of this Act shall be available for payments under any contract with the Commission, negotiated without advertising, except contracts with any foreign government or any agency thereof and contracts with foreign producers, unless such contract includes a clause to the effect that the Comptroller General of the United States or any of his duly authorized representatives shall, until the expiration of three years after final payment, have access to and the right to examine any directly pertinent books, documents, papers, and records of the contractor or any of his subcontractors engaged in the performance of, and involving transactions related to such contracts or subcontracts: *Provided, however,* That no moneys so appropriated shall be available for payment under such contract which includes any provision precluding an audit by the General Accounting Office of any transaction under such contract: *And provided further,* That nothing in this section shall preclude the earlier disposal of contractor and subcontractor records in accordance with records disposal schedules agreed upon between the Commission and the General Accounting Office.

[42 U.S.C. 2206]

SEC. 167. CLAIMS SETTLEMENTS.—The Commission, acting on behalf of the United States, is authorized to consider, ascertain, adjust, determine, settle, and pay, any claim for money damage of \$5,000 or less against the United States for bodily injury, death, or damage to or loss of real or personal property resulting from any detonation, explosion, or radiation produced in the conduct of any program undertaken by the Commission involving the detonation of an explosive device, where such claim is presented to the Commis-

sion in writing within one year after the accident or incident out of which the claim arises: *Provided, however,* That the damage to or loss of property, or bodily injury or death, shall not have been caused in whole or in part by any negligence or wrongful act on the part of the claimant, his agents, or employees. Any such settlement under the authority of this section shall be final and conclusive for all purposes, notwithstanding any other provision of law to the contrary. If the Commission considers that a claim in excess of \$5,000 is meritorious and would otherwise be covered by this section, the Commission may report the facts and circumstances thereof to the Congress for its consideration.

【42 U.S.C. 2207】

SEC. 168. PAYMENTS IN LIEU OF TAXES.—In order to render financial assistance to those States and localities in which the activities of the Commission are carried on, and in which the Commission has acquired property previously subject to State and local taxation, the Commission is authorized to make payments to State and local governments in lieu of property taxes. Such payments may be in the amounts, at the times, and upon the terms the Commission deems appropriate, but the Commission shall be guided by the policy of not making payments in excess of the taxes which would have been payable for such property in the condition in which it was acquired, except in cases where special burdens have been cast upon the State or local government by activities of the Commission, the Manhattan Engineer District or their agents. In any such case, any benefit accruing to the State or local government by reason of such activities shall be considered in determining the amount of the payment.

【42 U.S.C. 2208】

SEC. 169. NO SUBSIDY.—No funds of the Commission shall be employed in the construction or operation of facilities licensed under section 103 or 104 except under contract or other arrangement entered into pursuant to section 31.

【42 U.S.C. 2209】

SEC. 170. INDEMNIFICATION AND LIMITATION OF LIABILITY.—⁶⁶

a. REQUIREMENT OF FINANCIAL PROTECTION FOR LICENSEES.—Each license issued under section 103 or 104 and each construction permit issued under section 185 shall, and each license issued under section 53, 63, or 81 may, for the public purposes cited in section 2 i. have as a condition of the license a requirement that the licensee have and maintain financial protection of such type and in such amounts as the Nuclear Regulatory Commission (in this section referred to as the “Commission”) in the exercise of its licensing and regulatory authority and responsibility shall require in accordance with subsection b. to cover public liability claims. Whenever such financial protection is required it may be a further condition of the license that the licensee execute and maintain an indemnification agreement in accordance with subsection c. The Commission may require, as a further condition of issuing a li-

⁶⁶This section is commonly referred to as the Price-Anderson Act.

cense, that an applicant waive any immunity from public liability conferred by Federal or State law.

b. AMOUNT AND TYPE OF FINANCIAL PROTECTION FOR LICENSEES.—(1) The amount of primary financial protection required shall be the amount of liability insurance available from private sources, except that the Commission may establish a lesser amount on the basis of criteria set forth in writing, which it may revise from time to time, taking into consideration such factors as the following: (A) the cost and terms of private insurance, (B) the type, size, and location of the licensed activity and other factors pertaining to the hazard, and (C) the nature and purpose of the licensed activity: *Provided*, That for facilities designed for producing substantial amounts of electricity and having a rated capacity of 100,000 electrical kilowatts or more, the amount of primary financial protection required shall be the maximum amount available at reasonable cost and on reasonable terms from private sources (excluding the amount of private liability insurance available under the industry retrospective rating plan required in this subsection). Such primary financial protection may include private insurance, private contractual indemnities, self-insurance, other proof of financial responsibility, or a combination of such measures and shall be subject to such terms and conditions as the Commission may, by rule, regulation, or order, prescribe. The Commission shall require licensees that are required to have and maintain primary financial protection equal to the maximum amount of liability insurance available from private sources to maintain, in addition to such primary financial protection, private liability insurance available under an industry retrospective rating plan providing for premium charges deferred in whole or major part until public liability from a nuclear incident exceeds or appears likely to exceed the level of the primary financial protection required of the licensee involved in the nuclear incident: *Provided*, That such insurance is available to, and required of, all of the licensees of such facilities without regard to the manner in which they obtain other types or amounts of such primary financial protection: *And provided further*: That the maximum amount of the standard deferred premium that may be charged a licensee following any nuclear incident under such a plan shall not be more than \$95,800,000 (subject to adjustment for inflation under subsection t.), but not more than \$15,000,000 in any 1 year (subject to adjustment for inflation under subsection t.), for each facility for which such licensee is required to maintain the maximum amount of primary financial protection: *And provided further*, That the amount which may be charged a licensee following any nuclear incident shall not exceed the licensee's pro rata share of the aggregate public liability claims and costs (excluding legal costs subject to subsection o. (1)(D), payment of which has not been authorized under such subsection) arising out of the nuclear incident. Payment of any State premium taxes which may be applicable to any deferred premium provided for in this Act shall be the responsibility of the licensee and shall not be included in the retrospective premium established by the Commission.

(2)(A) The Commission may, on a case by case basis, assess annual deferred premium amounts less than the standard annual deferred premium amount assessed under paragraph (1)—

(i) for any facility, if more than one nuclear incident occurs in any one calendar year; or

(ii) for any licensee licensed to operate more than one facility, if the Commission determines that the financial impact of assessing the standard annual deferred premium amount under paragraph (1) would result in undue financial hardship to such licensee or the ratepayers of such licensee.

(B) In the event that the Commission assesses a lesser annual deferred premium amount under subparagraph (A), the Commission shall require payment of the difference between the standard annual deferred premium assessment under paragraph (1) and any such lesser annual deferred premium assessment within a reasonable period of time, with interest at a rate determined by the Secretary of the Treasury on the basis of the current average market yield on outstanding marketable obligations of the United States of comparable maturities during the month preceding the date that the standard annual deferred premium assessment under paragraph (1) would become due.

(3) The Commission shall establish such requirements as are necessary to assure availability of funds to meet any assessment of deferred premiums within a reasonable time when due, and may provide reinsurance or shall otherwise guarantee the payment of such premiums in the event it appears that the amount of such premiums will not be available on a timely basis through the resources of private industry and insurance. Any agreement by the Commission with a licensee or indemnitor to guarantee the payment of deferred premiums may contain such terms as the Commission deems appropriate to carry out the purposes of this section and to assure reimbursement to the Commission for its payments made due to the failure of such licensee or indemnitor to meet any of its obligations arising under or in connection with financial protection required under this subsection including without limitation terms creating liens upon the licensed facility and the revenues derived therefrom or any other property or revenues of such licensee to secure such reimbursement and consent to the automatic revocation of any license.

(4)(A) In the event that the funds available to pay valid claims in any year are insufficient as a result of the limitation on the amount of deferred premiums that may be required of a licensee in any year under paragraph (1) or (2), or the Commission is required to make reinsurance or guaranteed payments under paragraph (3), the Commission shall, in order to advance the necessary funds—

(i) request the Congress to appropriate sufficient funds to satisfy such payments; or

(ii) to the extent approved in appropriation Acts, issue to the Secretary of the Treasury obligations in such forms and denominations, bearing such maturities, and subject to such terms and conditions as may be agreed to by the Commission and the Secretary of the Treasury.

(B) Except for funds appropriated for purposes of making reinsurance or guaranteed payments under paragraph (3), any funds appropriated under subparagraph (a)(i) shall be repaid to the general fund of the United States Treasury from amounts made avail-

able by standard deferred premium assessments, with interest at a rate determined by the Secretary of the Treasury on the basis of the current average market yield on outstanding marketable obligations of the United States of comparable maturities during the month preceding the date that the funds appropriated under such subparagraph are made available.

(C) Except for funds appropriated for purposes of making reinsurance or guaranteed payments under paragraph (3), redemption of obligations issued under subparagraph (A)(ii) shall be made by the Commission from amounts made available by standard deferred premium assessments. Such obligations shall bear interest at a rate determined by the Secretary of the Treasury by taking into consideration the average market yield on outstanding marketable obligations to the United States of comparable maturities during the months preceding the issuance of the obligations under this paragraph. The Secretary of the Treasury shall purchase any issued obligations, and for such purpose the Secretary of the Treasury may use as a public debt transaction the proceeds from the sale of any securities issued under chapter 31 of title 31, United States Code, and the purposes for which securities may be issued under such chapter are extended to include any purchase of such obligations. The Secretary of the Treasury may at any time sell any of the obligations acquired by the Secretary of the Treasury under this paragraph. All redemptions, purchases, and sales by the Secretary of the Treasury of obligations under this paragraph shall be treated as public debt transactions of the United States.

(5)(A) For purposes of this section only, the Commission shall consider a combination of facilities described in subparagraph (B) to be a single facility having a rated capacity of 100,000 electrical kilowatts or more.

(B) A combination of facilities referred to in subparagraph (A) is two or more facilities located at a single site, each of which has a rated capacity of 100,000 electrical kilowatts or more but not more than 300,000 electrical kilowatts, with a combined rated capacity of not more than 1,300,000 electrical kilowatts.

c. INDEMNIFICATION OF LICENSEES BY NUCLEAR REGULATORY COMMISSION.—The Commission shall, with respect to licenses issued between August 30, 1954, and December 31, 2065, for which it requires financial protection of less than \$560,000,000, agree to indemnify and hold harmless the licensee and other persons indemnified, as their interest may appear, from public liability arising from nuclear incidents which is in excess of the level of financial protection required of the licensee. The aggregate indemnity for all persons indemnified in connection with each nuclear incident shall not exceed \$500,000,000, excluding costs of investigating and settling claims and defending suits for damage: *Provided, however,* That this amount of indemnity shall be reduced by the amount that the financial protection required shall exceed \$60,000,000. Such a contract of indemnification shall cover public liability arising out of or in connection with the licensed activity. With respect to any production or utilization facility for which a construction permit is issued between August 30, 1954, and December 31, 2065, the requirements of this subsection shall apply to any license issued for such facility subsequent to December 31, 2065.

d. INDEMNIFICATION OF CONTRACTORS BY DEPARTMENT OF ENERGY.—(1)(A) In addition to any other authority the Secretary of Energy (in this section referred to as the “Secretary”) may have, the Secretary shall, until December 31, 2065, enter into agreements of indemnification under this subsection with any person who may conduct activities under a contract with the Department of Energy that involve the risk of public liability and that are not subject to financial protection requirements under subsection b. or agreements of indemnification under subsection c. or k.

(B)(i)(I) Beginning 60 days after the date of enactment of the Price-Anderson Amendments Act of 1988,⁶⁷ agreements of indemnification under subparagraph (A) shall be the exclusive means of indemnification for public liability arising from activities described in such subparagraph, including activities conducted under a contract that contains an indemnification clause under Public Law 85–804 entered into between August 1, 1987, and the date of enactment of the Price-Anderson Amendments Act of 1988.⁶⁷

(II) The Secretary may incorporate in agreements of indemnification under subparagraph (A) the provisions relating to the waiver of any issue or defense as to charitable or governmental immunity authorized in subsection n. (1) to be incorporated in agreements of indemnification. Any such provisions incorporated under this subclause shall apply to any nuclear incident arising out of nuclear waste activities subject to an agreement of indemnification under subparagraph (A).

(ii) Public liability arising out of nuclear waste activities subject to an agreement of indemnification under subparagraph (A) that are funded by the Nuclear Waste Fund established in section 302 of the Nuclear Waste Policy Act of 1982 (42 U.S.C. 10222) shall be compensated from the Nuclear Waste Fund in an amount not to exceed the maximum amount of financial protection required of licensees under subsection b.

(2) In an agreement of indemnification entered into under paragraph (1), the Secretary—

(A) may require the contractor to provide and maintain financial protection of such a type and in such amounts as the Secretary shall determine to be appropriate to cover public liability arising out of or in connection with the contractual activity; and

(B) shall indemnify the persons indemnified against such liability above the amount of the financial protection required, in the amount of \$10,000,000,000 (subject to adjustment for inflation under subsection t.), in the aggregate, for all persons indemnified in connection with the contract and for each nuclear incident, including such legal costs of the contractor as are approved by the Secretary.

(3) All agreements of indemnification under which the Department of Energy (or its predecessor agencies) may be required to indemnify any person under this section shall be deemed to be amended, on the date of enactment of the Price-Anderson Amendments Act of 2005, to reflect the amount of indemnity for public li-

⁶⁷The date of enactment was Aug. 20, 1988.

ability and any applicable financial protection required of the contractor under this subsection.

(4) Financial protection under paragraph (2) and indemnification under paragraph (1) shall be the exclusive means of financial protection and indemnification under this section for any Department of Energy demonstration reactor licensed by the Commission under section 202 of the energy Reorganization Act of 1974 (42 U.S.C. 5842).

(5) In the case of nuclear incidents occurring outside the United States, the amount of the indemnity provided by the Secretary under this subsection shall not exceed \$2,000,000,000.

(6) The provisions of this subsection may be applicable to lump sum as well as cost type contracts and to contracts and projects financed in whole or in part by the Secretary.

(7) A contractor with whom an agreement of indemnification has been executed under paragraph (1)(A) and who is engaged in activities connected with the underground detonation of a nuclear explosive device shall be liable, to the extent so indemnified under this subsection, for injuries or damage sustained as a result of such detonation in the same manner and to the same extent as would a private person acting as principal, and no immunity or defense founded in the Federal, State, or municipal character of the contractor or of the work to be performed under the contract shall be effective to bar such liability.

e. LIMITATION ON AGGREGATE PUBLIC LIABILITY.—(1) The aggregate public liability for a single nuclear incident of persons indemnified, including such legal costs as are authorized to be paid under subsection o. (1)(D), shall not exceed—

(A) in the case of facilities designed for producing substantial amounts of electricity and having a rated capacity of 100,000 electrical kilowatts or more, the maximum amount of financial protection required of such facilities under subsection b. (plus any surcharge assessed under subsection o. (1)(E));

(B) in the case of contractors with whom the Secretary has entered into an agreement of indemnification under subsection d., the amount of indemnity and financial protection that may be required under paragraph (2) of subsection d.; and

(C) in the case of all licensees of the Commission required to maintain financial protection under this section—

(i) \$500,000,000, together with the amount of financial protection required of the licensee; or

(ii) if the amount of financial protection required of the licensee exceeds \$60,000,000, \$560,000,000 or the amount of financial protection required of the licensee, whichever amount is more.

(2) In the event of a nuclear incident involving damages in excess of the amount of aggregate public liability under paragraph (1), the Congress will thoroughly review the particular incident in accordance with the procedures set forth in section 170 i. and will in accordance with such procedures, take whatever action is determined to be necessary (including approval of appropriate compensation plans and appropriation of funds) to provide full and prompt compensation to the public for all public liability claims resulting from a disaster of such magnitude.

(3) No provision of paragraph (1) may be construed to preclude the Congress from enacting a revenue measure, applicable to licensees of the Commission required to maintain financial protection pursuant to section b., to fund any action undertaken pursuant to paragraph (2).

(4) With respect to any nuclear incident occurring outside of the United States to which an agreement of indemnification entered into under the provisions of subsection d. is applicable, such aggregate public liability shall not exceed the amount of \$2,000,000,000, together with the amount of financial protection required of the contractor.

f. COLLECTION OF FEES BY NUCLEAR REGULATORY COMMISSION.—The Commission or the Secretary, as appropriate, is authorized to collect a fee from all persons with whom an indemnification agreement is executed under this section. This fee shall be \$30 per year per thousand kilowatts of thermal energy capacity for facilities licensed under section 103: *Provided*, That the Commission or the Secretary, as appropriate, is authorized to reduce the fee for such facilities in reasonable relation to increases in financial protection required above a level of \$60,000,000. For facilities licensed under section 104, and for construction permits under section 185, the Commission is authorized to reduce the fee set forth above. The Commission shall establish criteria in writing for determination of the fee for facilities licensed under section 104, taking into consideration such factors as (1) the type, size, and location of facility involved, and other factors pertaining to the hazard, and (2) the nature and purpose of the facility. For other licenses, the Commission shall collect such nominal fees as it deems appropriate. No fee under this subsection shall be less than \$100 per year.

g. USE OF SERVICES OF PRIVATE INSURERS.—In administering the provisions of this section, the Commission or the Secretary, as appropriate, shall use, to the maximum extent practicable, the facilities and services of private insurance organizations, and the Commission or the Secretary, as appropriate, may contract to pay a reasonable compensation for such services. Any contract made under the provisions of this subsection may be made without regard to the provisions of section 3709 of the Revised Statutes (41 U.S.C. 5), as amended, upon a showing by the Commission or the Secretary, as appropriate, that advertising is not reasonably practicable and advance payments may be made.

h. CONDITIONS OF AGREEMENTS OF INDEMNIFICATION.—The agreement of indemnification may contain such terms as the Commission or the Secretary, as appropriate, deems appropriate to carry out the purposes of this section. Such agreement shall provide that, when the Commission or the Secretary, as appropriate, makes a determination that the United States will probably be required to make indemnity payments under this section, the Commission or the Secretary, as appropriate, shall collaborate with any person indemnified and may approve the payment of any claim under the agreement of indemnification, appear through the Attorney General on behalf of the person indemnified, take charge of such action, and settle or defend any such action. The Commission or the Secretary, as appropriate, shall have final authority on behalf of the United States to settle or approve the settlement of any

such claim on a fair and reasonable basis with due regard for the purposes of this Act. Such settlement shall not include expenses in connection with the claim incurred by the person indemnified.

i. COMPENSATION PLANS.—(1) After any nuclear incident involving damages that are likely to exceed the applicable amount of aggregate public liability under subparagraph (A), (B), or (C) of subsection e. (1), the Secretary or the Commisison⁶⁸, as appropriate, shall—

(A) make a survey of the causes and extent of damage; and

(B) expeditiously submit a report setting forth the results of such survey to the Congress, to the Representatives of the affected districts, to the Senators of the affected States, and (except for information that will cause serious damage to the national defense of the United States) to the public, to the parties involved, and to the courts.

(2) Not later than 90 days after any determination by a court, pursuant to subsection o., that the public liability from a single nuclear incident may exceed the applicable amount of aggregate public liability under subparagraph (A), (B), or (C) of subsection e. (1) the President shall submit to the Congress—

(A) an estimate of the aggregate dollar value of personal injuries and property damage that arises from the nuclear incident and exceeds the amount of aggregate public liability under subsection e. (1);

(B) recommendations for additional sources of funds to pay claims exceeding the applicable amount of aggregate public liability under subparagraph (A), (B), or (C) of subsection e. (1), which recommendations shall consider a broad range of possible sources of funds (including possible revenue measures on the sector of the economy, or on any other class, to which such revenue measures might be applied);

(C) 1 or more compensation plans, that either individually or collectively shall provide for full and prompt compensation for all valid claims and contain a recommendation or recommendations as to the relief to be provided, including any recommendations that funds be allocated or set aside for the payment of claims that may arise as a result of latent injuries that may not be discovered until a later date; and

(D) any additional legislative authorities necessary to implement such compensation plan or plans.

(3)(A) Any compensation plan transmitted to the Congress pursuant to paragraph (2) shall bear an identification number and shall be transmitted to both Houses of Congress on the same day and to each House while it is in session.

(B) The provisions of paragraphs (4) through (6) shall apply with respect to consideration in the Senate of any compensation plan transmitted to the Senate pursuant to paragraph (2).

(4) No such compensation plan may be considered approved for purposes of subsection 170 e. (2) unless between the date of transmittal and the end of the first period of sixty calendar days of continuous session of Congress after the date on which such action is

⁶⁸So in law. Probably should be "Commission".

transmitted to the Senate, the Senate passes a resolution described in paragraph 6⁶⁹ of this subsection.

(5) For the purpose of paragraph (4) of this subsection—

(A) continuity of session is broken only by an adjournment of Congress sine die; and

(B) the days on which either House is not in session because of an adjournment of more than three days to a day certain are excluded in the computation of the sixty-day calendar period.

(6)(A) This paragraph is enacted—

(i) as an exercise of the rulemaking power of the Senate and as such it is deemed a part of the rules of the Senate, but applicable only with respect to the procedure to be followed in the Senate in the case of resolutions described by subparagraph (B) and it supersedes other rules only to the extent that it is inconsistent therewith; and

(ii) with full recognition of the constitutional right of the Senate to change the rules at any time, in the same manner and to the same extent as in the case of any other rule of the Senate.

(B) For purposes of this paragraph, the term “resolution” means only a joint resolution of the Congress the matter after the resolving clause of which is as follows: “That the approves the compensation plan numbered submitted to the Congress on, 19.”, the first blank space therein being filled with the name of the resolving House and the other blank spaces being appropriately filled; but does not include a resolution which specifies more than one compensation plan.

(C) A resolution once introduced with respect to a compensation plan shall immediately be referred to a committee (and all resolutions with respect to the same compensation plan shall be referred to the same committee) by the President of the Senate.

(D)(i) If the committee of the Senate to which a resolution with respect to a compensation plan has been referred has not reported it at the end of twenty calendar days after its referral, it shall be in order to move either to discharge the committee from further consideration of such resolution or to discharge the committee from further consideration with respect to such compensation plan which has been referred to the committee.

(ii) A motion to discharge may be made only by an individual favoring the resolution, shall be highly privileged (except that it may not be made after the committee has reported a resolution with respect to the same compensation plan), and debate thereon shall be limited to not more than one hour, to be divided equally between those favoring and those opposing the resolution. An amendment to the motion shall not be in order, and it shall not be in order to move to reconsider the vote by which the motion was agreed to or disagreed to.

(iii) If the motion to discharge is agreed to or disagreed to, the motion may not be renewed, nor may another motion to discharge the committee be made with respect to any other resolution with respect to the same compensation plan.

⁶⁹So in law. Probably should be “(6)”.

(E)(i) When the committee has reported, or has been discharged from further consideration of, a resolution, it shall be at any time thereafter in order (even though a previous motion to the same effect has been disagreed to) to move to proceed to the consideration of the resolution. The motion shall be highly privileged and shall not be debatable. An amendment to the motion shall not be in order, and it shall not be in order to move to reconsider the vote by which the motion was agreed to or disagreed to.

(ii) Debate on the resolution referred to in clause (i) of this subparagraph shall be limited to not more than ten hours, which shall be divided equally between those favoring and those opposing such resolution. A motion further to limit debate shall not be debatable. An amendment to, or motion to recommit, the resolution shall not be in order, and it shall not be in order to move to reconsider the vote by which such resolution was agreed to or disagreed to.

(F)(i) Motions to postpone, made with respect to the discharge from committee, or the consideration of a resolution or motions to proceed to the consideration of other business, shall be decided without debate.

(ii) Appeals from the decision of the Chair relating to the application of the rules of the Senate to the procedures relating to a resolution shall be decided without debate.

j. **CONTRACTS IN ADVANCE OF APPROPRIATIONS.**—In administering the provisions of this section, the Commission or the Secretary, as appropriate, may make contracts in advance of appropriations and incur obligations without regard to sections 1341, 1342, 1349, 1350, and 1351, and subchapter II of chapter 15, of title 31, United States Code.

k. **EXEMPTION FROM FINANCIAL PROTECTION REQUIREMENT FOR NONPROFIT EDUCATIONAL INSTITUTIONS.**—With respect to any license issued pursuant to section 53, 63, 81, 104 a., or 104 c. for the conduct of educational activities to a person found by the Commission to be a nonprofit educational institution, the Commission shall exempt such licensee from the financial protection requirement of subsection a. With respect to licenses issued between August 30, 1954, and December 31, 2065, for which the Commission grants such exemption:

(1) the Commission shall agree to indemnify and hold harmless the licensee and other persons indemnified, as their interests may appear, from public liability in excess of \$250,000 arising from nuclear incidents. The aggregate indemnity for all persons indemnified in connection with each nuclear incident shall not exceed \$500,000,000, including such legal costs of the licensee as are approved by the Commission;

(2) such contracts of indemnification shall cover public liability arising out of or in connection with the licensed activity; and shall include damage to property of persons indemnified, except property which is located at the site of and used in connection with the activity where the nuclear incident occurs; and

(3) such contracts of indemnification, when entered into with a licensee having immunity from public liability because it is a State agency, shall provide also that the Commission shall make payments under the contract on account of activi-

ties of the licensee in the same manner and to the same extent as the Commission would be required to do if the licensee were not such a State agency.

Any licensee may waive an exemption to which it is entitled under this subsection. With respect to any production or utilization facility for which a construction permit is issued between August 30, 1954, and December 31, 2065, the requirements of this subsection shall apply to any license issued for such facility subsequent to December 31, 2065.

(1)⁷⁰ PRESIDENTIAL COMMISSION ON CATASTROPHIC NUCLEAR ACCIDENTS.—(1) Not later than 90 days after the date of the enactment of the Price-Anderson Amendments Act of 1988,⁷¹ the President shall establish a commission (in this subsection referred to as the “study commission”) in accordance with chapter 10 of title 5, United States Code, to study means of fully compensating victims of a catastrophic nuclear accident that exceeds the amount of aggregate public liability under subsection e. (1).

(2)(A) The study commission shall consist of not less than 7 and not more than 11 members, who—

(i) shall be appointed by the President; and

(ii) shall be representative of a broad range of views and interests.

(B) The members of the study commission shall be appointed in a manner that ensures that not more than a mere majority of the members are of the same political party.

(C) Each member of the study commission shall hold office until the termination of the study commission, but may be removed by the President for inefficiency, neglect of duty, or malfeasance in office.

(D) Any vacancy in the study commission shall be filled in the manner in which the original appointment was made.

(E) The President shall designate one of the members of the study commission as chairperson, to serve at the pleasure of the President.

(3) The study commission shall conduct a comprehensive study of appropriate means of fully compensating victims of a catastrophic nuclear accident that exceeds the amount of aggregate public liability under subsection e. (1), and shall submit to the Congress a final report setting forth—

(A) recommendations for any changes in the laws and rules governing the liability or civil procedures that are necessary for the equitable, prompt, and efficient resolution and payment of all valid damage claims, including the advisability of adjudicating public liability claims through an administrative agency instead of the judicial system;

(B) recommendations for any standards or procedures that are necessary to establish priorities for the hearing, resolution,

⁷⁰So in law. Probably should be “1.”

Also, section 4(a)(260) of Public Law 117–283 provides for conforming amendments to external references within paragraphs (1) and (4) of subsection (1). The reference in such Public Law to the amended Act is “Atomic Energy Damages Act”, which is a popular name and not an official short title; however, such amendments were carried out here to reflect the probable intent of Congress.

⁷¹The date of enactment was Aug. 20, 1988.

and payment of claims when awards are likely to exceed the amount of funds available within a specific time period; and

(C) recommendations for any special standards or procedures necessary to decide and pay claims for latent injuries caused by the nuclear incident.

(4)(A) The chairperson of the study commission may appoint and fix the compensation of a staff of such persons as may be necessary to discharge the responsibilities of the study commission, subject to the applicable provisions of title 5, United States Code.

(B) To the extent permitted by law and requested by the chairperson of the study commission, the Administrator of General Services shall provide the study commission with necessary administrative services, facilities, and support on a reimbursable basis.

(C) The Attorney General, the Secretary of Health and Human Services, and the Director of the Federal Emergency Management Agency shall, to the extent permitted by law and subject to the availability of funds, provide the study commission with such facilities, support, funds and services, including staff, as may be necessary for the effective performance of the functions of the study commission.

(D) The study commission may request any Executive agency to furnish such information, advice, or assistance as it determines to be necessary to carry out its functions. Each such agency is directed, to the extent permitted by law, to furnish such information, advice or assistance upon request by the chairperson of the study commission.

(E) Each member of the study commission may receive compensation at the maximum rate prescribed by chapter 10 of title 5, United States Code, for each day such member is engaged in the work of the study commission. Each member may also receive travel expenses, including per diem in lieu of subsistence under sections 5702 and 5703 of title 5, United States Code.

(F) The functions of the President under chapter 10 of title 5, United States Code, that are applicable to the study commission, except the function of reporting annually to the Congress, shall be performed by the Administrator of General Services.

(5) The final report required in paragraph (3) shall be submitted to the Congress not later than the expiration of the 2-year period beginning on the date of the enactment of the Price-Anderson Amendments Act of 1988.⁷²

(6) The study commission shall terminate upon the expiration of the 2-month period beginning on the date on which the final report required in paragraph (3) is submitted.

m. COORDINATED PROCEDURES FOR PROMPT SETTLEMENT OF CLAIMS AND EMERGENCY ASSISTANCE.—The Commission or the Secretary, as appropriate, is authorized to enter into agreements with other indemnitors to establish coordinated procedures for the prompt handling, investigation, and settlement of claims for public liability. The Commission or the Secretary, as appropriate, and other indemnitors may make payments to, or for the aid of, claimants for the purpose of providing immediate assistance following a nuclear incident. Any funds appropriated to the Commission or the

⁷²The date of enactment was Aug. 20, 1988.

Secretary, as appropriate, shall be available for such payments. Such payments may be made without securing releases, shall not constitute an admission of the liability of any person indemnified or of any indemnitor, and shall operate as a satisfaction to the extent thereof of any final settlement or judgment.

n. WAIVER OF DEFENSES AND JUDICIAL PROCEDURES.—(1) With respect to any extraordinary nuclear occurrence to which an insurance policy or contract furnished as proof of financial protection or an indemnity agreement applies and which—

(A) arises out of or results from or occurs in the course of the construction, possession, or operation of a production or utilization facility,

(B) arises out of or results from or occurs in the course of transportation of source material, byproduct material, or special nuclear material to or from a production or utilization facility,

(C) during the course of the contract activity arises out of or results from the possession, operation, or use by a Department of Energy contractor or subcontractor of a device utilizing special nuclear material or byproduct material,

(D) arises out of, results from, or occurs in the course of, the construction, possession, or operation of any facility licensed under section 53, 63, or 81, for which the Commission has imposed as a condition of the license a requirement that the licensee have and maintain financial protection under subsection a.,

(E) arises out of, results from, or occurs in the course of, transportation of source material, byproduct material, or special nuclear material to or from any facility licensed under section 53, 63, or 81, for which the Commission has imposed as a condition of the license a requirement that the licensee have and maintain financial protection under subsection a., or

(F) arises out of, results from, or occurs in the course of nuclear waste activities.⁷³

the Commission or the Secretary, as appropriate, may incorporate provisions in indemnity agreements with licensees and contractors under this section, and may require provisions to be incorporated in insurance policies or contracts furnished as proof of financial protection, which waive (i) any issue or defense as to conduct of the claimant or fault of persons indemnified, (ii) any issue or defense as to charitable or governmental immunity, and (iii) any issue or defense based on any statute of limitations if suit is instituted within three years from the date on which the claimant first knew, or reasonably could have known, of his injury or damage and the cause thereof. The waiver of any such issue or defense shall be effective regardless of whether such issue or defense may otherwise be deemed jurisdictional or relating to an element in the cause of action. When so incorporated, such waivers shall be judicially enforceable in accordance with their terms by the claimant against the person indemnified. Such waivers shall not preclude a defense based upon a failure to take reasonable steps to mitigate damages, nor shall such waivers apply to injury or damage to a claimant or

⁷³So in law. Probably should be a comma.

to a claimant's property which is intentionally sustained by the claimant or which results from a nuclear incident intentionally and wrongfully caused by the claimant. The waivers authorized in this subsection shall, as to indemnitors, be effective only with respect to those obligations set forth in the insurance policies or the contracts furnished as proof of financial protection and in the indemnity agreements. Such waivers shall not apply to, or prejudice the prosecution or defense of, any claim or portion of claim which is not within the protection afforded under (i) the terms of insurance policies or contracts furnished as proof of financial protection, or indemnity agreements, and (ii) the limit of liability provisions of subsection e.

(2) With respect to any public liability action arising out of or resulting from a nuclear incident, the United States district court in the district where the nuclear incident takes place, or in the case of a nuclear incident taking place outside the United States, the United States District Court for the District of Columbia, shall have original jurisdiction without regard to the citizenship of any party or the amount in controversy. Upon motion of the defendant or of the Commission or the Secretary, as appropriate, any such action pending in any State court (including any such action pending on the date of the enactment of the Price-Anderson Amendments Act of 1988)⁷⁴ or United States district court shall be removed or transferred to the United States district court having venue under this subsection. Process of such district court shall be effective throughout the United States. In any action that is or becomes removable pursuant to this paragraph, a petition for removal shall be filed within the period provided in section 1446 of title 28, United States Code, or within the 30-day period beginning on the date of the enactment of the Price-Anderson Amendments Act of 1988,⁷⁴ whichever occurs later.

(3)(A) Following any nuclear incident, the chief judge of the United States district court having jurisdiction under paragraph (2) with respect to public liability actions (or the judicial council of the judicial circuit in which the nuclear incident occurs) may appoint a special caseload management panel (in this paragraph referred to as the "management panel") to coordinate and assign (but not necessarily hear themselves) cases arising out of the nuclear incident, if—

(i) a court, acting pursuant to subsection o., determines that the aggregate amount of public liability is likely to exceed the amount of primary financial protection available under subsection b. (or an equivalent amount in the case of a contractor indemnified under subsection d.); or

(ii) the chief judge of the United States district court (or the judicial council of the judicial circuit) determines that cases arising out of the nuclear incident will have an unusual impact on the work of the court.

(B)(i) Each management panel shall consist only of members who are United States district judges or circuit judges.

(ii) Members of a management panel may include any United States district judge or circuit judge of another district court or

⁷⁴The date of enactment was Aug. 20, 1988.

court of appeals, if the chief judge of such other district court or court of appeals consents to such assignment.

(C) It shall be the function of each management panel—

(i) to consolidate related or similar claims for hearing or trial;

(ii) to establish priorities for the handling of different classes of cases;

(iii) to assign cases to a particular judge or special master;

(iv) to appoint special masters to hear particular types of cases, or particular elements or procedural steps of cases;

(v) to promulgate special rules of court, not inconsistent with the Federal Rules of Civil Procedure, to expedite cases or allow more equitable consideration of claims;

(vi) to implement such other measures, consistent with existing law and the Federal Rules of Civil Procedure, as will encourage the equitable, prompt, and efficient resolution of cases arising out of the nuclear incident; and

(vii) to assemble and submit to the President such data, available to the court, as may be useful in estimating the aggregate damages from the nuclear incident.

o. PLAN FOR DISTRIBUTION OF FUNDS.—(1) Whenever the United States district court in the district where a nuclear incident occurs, or the United States District Court for the District of Columbia in case of a nuclear incident occurring outside the United States, determines upon the petition of any indemnitor or other interested person that public liability from a single nuclear incident may exceed the limit of liability under the applicable limit of liability under subparagraph (A), (B), or (C) of subsection e. (1):

(A) Total payments made by or for all indemnitors as a result of such nuclear incident shall not exceed 15 per centum of such limit of liability without the prior approval of such court;

(B) The court shall not authorize payments in excess of 15 per centum of such limit of liability unless the court determines that such payments are or will be in accordance with a plan of distribution which has been approved by the court or such payments are not likely to prejudice the subsequent adoption and implementation by the court of a plan of distribution pursuant to subparagraph (C); and

(C) The Commission or the Secretary, as appropriate, shall, and any other indemnitor or other interested person may, submit to such district court a plan for the disposition of pending claims and for the distribution of remaining funds available. Such a plan shall include an allocation of appropriate amounts for personal injury claims, property damage claims, and possible latent injury claims which may not be discovered until a later time. Such court shall have all power necessary to approve, disapprove, or modify plans proposed, or to adopt another plan; and to determine the proportionate share of funds available for each claimant. The Commission or the Secretary as appropriate, any other indemnitor, and any person indemnified shall be entitled to such orders as may be appropriate to implement and enforce the provisions of this section, including orders limiting the liability of the persons in-

demnified, orders approving or modifying the plan, orders staying the payment of claims and the execution of court judgments, orders apportioning the payments to be made to claimants, and orders permitting partial payments to be made before final determination of the total claims. The orders of such court shall be effective throughout the United States and shall include establishment of priorities between claimants and classes of claims, as necessary to insure the most equitable allocation of available funds.

(D) A court may authorize payment of only such legal costs as are permitted under paragraph (2) from the amount of financial protection required by subsection b.

(E) If the sum of public liability claims and legal costs authorized under paragraph (2) arising from any nuclear incident exceeds the maximum amount of financial protection required under subsection b., any licensee required to pay a standard deferred premium under subsection b. (1) shall, in addition to such deferred premium, be charged such an amount as is necessary to pay a pro rata share of such claims and costs, but in no case more than 5 percent of the maximum amount of such standard deferred premium described in such subsection.

(2) A court may authorize the payment of legal costs under paragraph (1)(D) only if the person requesting such payment has—

(A) submitted to the court the amount of such payment requested; and

(B) demonstrated to the court—

(i) that such costs are reasonable and equitable; and

(ii) that such person has—

(I) litigated in good faith;

(II) avoided unnecessary duplication of effort with that of other parties similarly situated;

(III) not made frivolous claims or defenses; and

(IV) not attempted to unreasonably delay the prompt settlement or adjudication of such claims.

p. REPORTS TO CONGRESS.—The Commission and the Secretary shall submit to the Congress by December 31, 2061, detailed reports concerning the need for continuation or modification of the provisions of this section, taking into account the condition of the nuclear industry, availability of private insurance, and the state of knowledge concerning nuclear safety at that time, among other relevant factors, and shall include recommendations as to the repeal or modification of any of the provisions of this section.

q. LIMITATION ON AWARDING OF PRECAUTIONARY EVACUATION COST.—No court may award costs of a precautionary evacuation unless such costs constitute a public liability.

r. LIMITATION ON LIABILITY OF LESSORS.—No person under a bona fide lease of any utilization or production facility (or part thereof or undivided interest therein) shall be liable by reason of an interest as lessor of such production or utilization facility, for any legal liability arising out of or resulting from a nuclear incident resulting from such facility, unless such facility is in the actual possession and control of such person at the time of the nuclear incident giving rise to such legal liability.

s. LIMITATION ON PUNITIVE DAMAGES.—No court may award punitive damages in any action with respect to a nuclear incident or precautionary evacuation against a person on behalf of whom the United States is obligated to make payments under an agreement of indemnification covering such incident or evacuation.

t. INFLATION ADJUSTMENT.—(1) The Commission shall adjust the amount of the maximum total and annual standard deferred premium under subsection b. (1) not less than once during each 5-year period following August 20, 2003, in accordance with the aggregate percentage change in the Consumer Price Index since—

(A) August 20, 2003, in the case of the first adjustment under this subsection; or

(B) the previous adjustment under this subsection.

(2) The Secretary shall adjust the amount of indemnification provided under an agreement of indemnification under subsection d. not less than once during each 5-year period following July 1, 2003, in accordance with the aggregate percentage change in the Consumer Price Index since—

(A) that date, in the case of the first adjustment under this paragraph; or

(B) the previous adjustment under this paragraph.

(3) For purposes of this subsection, the term “Consumer Price Index” means the Consumer Price Index for all urban consumers published by the Secretary of Labor.

[42 U.S.C. 2210]

SEC. 170A. CONFLICTS OF INTEREST RELATING TO CONTRACTS AND OTHER ARRANGEMENTS.—

a. The Commission shall, by rule, require any person proposing to enter into a contract, agreement, or other arrangement, whether by competitive bid or negotiation, under this Act or any other law administered by it for the conduct of research, development, evaluation activities, or for technical and management support services, to provide the Commission, prior to entering into any such contract, agreement, or arrangement, with all relevant information, as determined by the Commission, bearing on whether that person has a possible conflict of interest with respect to—

(1) being able to render impartial, technically sound, or objective assistance or advice in light of other activities or relationships with other persons, or

(2) being given an unfair competitive advantage. Such person shall insure, in accordance with regulations prescribed by the Commission, compliance with this section by any subcontractor (other than a supply subcontractor) of such person in the case of any subcontract for more than \$10,000.

b. EVALUATION.—

(1) IN GENERAL.—Except as provided in paragraph (2), the Nuclear Regulatory Commission shall not enter into any such contract agreement or arrangement unless it finds, after evaluating all information provided under subsection a. and any other information otherwise available to the Commission that—

(A) it is unlikely that a conflict of interest would exist, or

(B) such conflict has been avoided after appropriate conditions have been included in such contract, agreement, or arrangement; except that if the Commission determines that such conflict of interests exists and that such conflict of interest cannot be avoided by including appropriate conditions therein, the Commission may enter into such contract, agreement, or arrangement, if the Commission determines that it is in the best interests of the United States to do so and includes appropriate conditions in such contract, agreement, or arrangement to mitigate such conflict.

(2) NUCLEAR REGULATORY COMMISSION.—Notwithstanding any conflict of interest, the Nuclear Regulatory Commission may enter into a contract, agreement, or arrangement with the Department of Energy or the operator of a Department of Energy facility, if the Nuclear Regulatory Commission determines that—

(A) the conflict of interest cannot be mitigated; and

(B) adequate justification exists to proceed without mitigation of the conflict of interest.

c. The Commission shall publish rules for the implementation of this section, in accordance with section 553 of title 5, United States Code (without regard to subsection (a)(2) thereof) as soon as practicable after the date of the enactment of this section,⁷⁵ but in no event later than 120 days after such date.

[42 U.S.C. 2210a]

SEC. 170B. URANIUM SUPPLY.—

a. The Secretary of Energy shall monitor and for the years 1983 to 1992 report annually to the Congress and to the President a determination of the viability of the domestic uranium mining and milling industry and shall establish by rule, after public notice and in accordance with the requirements of section 181 of this Act, within 9 months of enactment of this section, specific criteria which shall be assessed in the annual reports on the domestic uranium industry's viability. The Secretary of Energy is authorized to issue regulations providing for the collection of such information as the Secretary of Energy deems necessary to carry out the monitoring and reporting requirements of this section.

b. Upon a satisfactory showing to the Secretary of Energy by any person that any information, or portion thereof obtained under this section, would, if made public, divulge proprietary information of such person, the Secretary shall not disclose such information and disclosure thereof shall be punishable under section 1905 of title 18, United States Code.

c. The criteria referred to in subsection a. shall also include, but not be limited to—

(1) an assessment of whether executed contracts or options for source material or special nuclear material will result in greater than 37½ percent of actual or projected domestic uranium requirements for any two-consecutive-year period being supplied by source material or special nuclear material from foreign sources;

⁷⁵The date of enactment was Nov. 6, 1978.

(2) projections of uranium requirements and inventories of domestic utilities for a 10 year period;

(3) present and probable future use of the domestic market by foreign imports;

(4) whether domestic economic reserves can supply all future needs for a future 10 year period;

(5) present and projected domestic uranium exploration expenditures and plans;

(6) present and projected employment and capital investment in the uranium industry;

(7) the level of domestic uranium production capacity sufficient to meet projected domestic nuclear power needs for a 10 year period; and

(8) a projection of domestic uranium production and uranium price levels which will be in effect under various assumptions with respect to imports.

d. The Secretary or ⁷⁶ Energy, at any time, may determine on the basis of the monitoring and annual reports required under this section that source material or special nuclear material from foreign sources is being imported in such increased quantities as to be a substantial cause of serious injury, or threat thereof, to the United States uranium mining and milling industry. Based on that determination, the United States Trade Representative shall request that the United States International Trade Commission initiate an investigation under section 201 of the Trade Act of 1974 (19 U.S.C. 2251).

e.(1) If, during the period 1982 to 1992, the Secretary of Energy determines that executed contracts or options for source material or special nuclear material from foreign sources for use in utilization facilities within or under the jurisdiction of the United States represent greater than 37½ percent of actual or projected domestic uranium requirements for any two-consecutive-year period, or if the Secretary of Energy determines the level of contracts or options involving source material and special nuclear material from foreign sources may threaten to impair the national security, the Secretary of Energy shall request the Secretary of Commerce to initiate under section 232 of the Trade Expansion Act of 1962 (19 U.S.C. 1862) an investigation to determine the effects on the national security of imports of source material and special nuclear material. The Secretary of Energy shall cooperate fully with the Secretary of Commerce in carrying out such an investigation and shall make available to the Secretary of Commerce the findings that lead to this request and such other information that will assist the Secretary of Commerce in the conduct of the investigation.

(2) The Secretary of Commerce shall, in the conduct of any investigation requested by the Secretary of Energy pursuant to this section, take into account any information made available by the Secretary of Energy, including information regarding the impact on national security of projected or executed contracts or options for source material or special nuclear material from foreign sources or whether domestic production capacity is sufficient to supply projected national security requirements.

⁷⁶So in law. Probably should be "of".

(3) No sooner than 3 years following completion of any investigation by the Secretary of Commerce under paragraph (1), if no recommendation has been made pursuant to such study for trade adjustments to assist or protect domestic uranium production, the Secretary of Energy may initiate a request for another such investigation by the Secretary of Commerce.

[42 U.S.C. 2210b]

SEC. 170C. ELIMINATION OF PENSION OFFSET FOR CERTAIN REHIRED FEDERAL RETIREES.

a. IN GENERAL.—The Commission may waive the application of section 8344 or 8468 of title 5, United States Code, on a case-by-case basis for employment of an annuitant—

(1) in a position of the Commission for which there is exceptional difficulty in recruiting or retaining a qualified employee; or

(2) when a temporary emergency hiring need exists.

b. PROCEDURES.—The Commission shall prescribe procedures for the exercise of authority under this section, including—

(1) criteria for any exercise of authority; and

(2) procedures for a delegation of authority.

c. EFFECT OF WAIVER.—An employee as to whom a waiver under this section is in effect shall not be considered an employee for purposes of subchapter II of chapter 83, or chapter 84, of title 5, United States Code.

[42 U.S.C. 2210c]

SEC. 170D. SECURITY EVALUATIONS.

a. SECURITY RESPONSE EVALUATIONS.—Not less often than once every 3 years, the Commission shall conduct security evaluations at each licensed facility that is part of a class of licensed facilities, as the Commission considers to be appropriate, to assess the ability of a private security force of a licensed facility to defend against any applicable design basis threat.

b. FORCE-ON-FORCE EXERCISES.—(1) The security evaluations shall include force-on-force exercises.

(2) The force-on-force exercises shall, to the maximum extent practicable, simulate security threats in accordance with any design basis threat applicable to a facility.

(3) In conducting a security evaluation, the Commission shall mitigate any potential conflict of interest that could influence the results of a force-on-force exercise, as the Commission determines to be necessary and appropriate.

c. ACTION BY LICENSEES.—The Commission shall ensure that an affected licensee corrects those material defects in performance that adversely affect the ability of a private security force at that facility to defend against any applicable design basis threat.

d. FACILITIES UNDER HEIGHTENED THREAT LEVELS.—The Commission may suspend a security evaluation under this section if the Commission determines that the evaluation would compromise security at a nuclear facility under a heightened threat level.

e. REPORT.—Not less often than once each year, the Commission shall submit to the Committee on Environment and Public Works of the Senate and the Committee on Energy and Commerce

of the House of Representatives a report, in classified form and unclassified form, that describes the results of each security response evaluation conducted and any relevant corrective action taken by a licensee during the previous year.

[42 U.S.C. 2210d]

SEC. 170E. DESIGN BASIS THREAT RULEMAKING.

a. **RULEMAKING.**—The Commission shall—

(1) not later than 90 days after the date of enactment of this section, initiate a rulemaking proceeding, including notice and opportunity for public comment, to be completed not later than 18 months after that date, to revise the design basis threats of the Commission; or

(2) not later than 18 months after the date of enactment of this section, complete any ongoing rulemaking to revise the design basis threats.

b. **FACTORS.**—When conducting its rulemaking, the Commission shall consider the following, but not be limited to—

(1) the events of September 11, 2001;

(2) an assessment of physical, cyber, biochemical, and other terrorist threats;

(3) the potential for attack on facilities by multiple coordinated teams of a large number of individuals;

(4) the potential for assistance in an attack from several persons employed at the facility;

(5) the potential for suicide attacks;

(6) the potential for water-based and air-based threats;

(7) the potential use of explosive devices of considerable size and other modern weaponry;

(8) the potential for attacks by persons with a sophisticated knowledge of facility operations;

(9) the potential for fires, especially fires of long duration;

(10) the potential for attacks on spent fuel shipments by multiple coordinated teams of a large number of individuals;

(11) the adequacy of planning to protect the public health and safety at and around nuclear facilities, as appropriate, in the event of a terrorist attack against a nuclear facility; and

(12) the potential for theft and diversion of nuclear materials from such facilities.

[42 U.S.C. 2210e]

SEC. 170F. RECRUITMENT TOOLS.

The Commission may purchase promotional items of nominal value for use in the recruitment of individuals for employment.

[42 U.S.C. 2210f]

SEC. 170G. EXPENSES AUTHORIZED TO BE PAID BY THE COMMISSION.

The Commission may—

(1) pay transportation, lodging, and subsistence expenses of employees who—

(A) assist scientific, professional, administrative, or technical employees of the Commission; and

(B) are students in good standing at an institution of higher education (as defined in section 102 of the Higher

Education Act of 1965 (20 U.S.C. 1002)) pursuing courses related to the field in which the students are employed by the Commission; and

(2) pay the costs of health and medical services furnished, pursuant to an agreement between the Commission and the Department of State, to employees of the Commission and dependents of the employees serving in foreign countries.

[42 U.S.C. 2210g]

SEC. 170H. RADIATION SOURCE PROTECTION.

a. DEFINITIONS.—In this section:

(1) CODE OF CONDUCT.—The term “Code of Conduct” means the code entitled the “Code of Conduct on the Safety and Security of Radioactive Sources”, approved by the Board of Governors of the International Atomic Energy Agency and dated September 8, 2003.

(2) RADIATION SOURCE.—The term “radiation source” means—

(A) a Category 1 Source or a Category 2 Source, as defined in the Code of Conduct; and

(B) any other material that poses a threat such that the material is subject to this section, as determined by the Commission, by regulation, other than spent nuclear fuel and special nuclear materials.

b. COMMISSION APPROVAL.—Not later than 180 days after the date of enactment of this section, the Commission shall issue regulations prohibiting a person from—

(1) exporting a radiation source, unless the Commission has specifically determined under section 57 or 82, consistent with the Code of Conduct, with respect to the exportation, that—

(A) the recipient of the radiation source may receive and possess the radiation source under the laws and regulations of the country of the recipient;

(B) the recipient country has the appropriate technical and administrative capability, resources, and regulatory structure to ensure that the radiation source will be managed in a safe and secure manner; and

(C) before the date on which the radiation source is shipped—

(i) a notification has been provided to the recipient country; and

(ii) a notification has been received from the recipient country;

as the Commission determines to be appropriate;

(2) importing a radiation source, unless the Commission has determined, with respect to the importation, that—

(A) the proposed recipient is authorized by law to receive the radiation source; and

(B) the shipment will be made in accordance with any applicable Federal or State law or regulation; and

(3) selling or otherwise transferring ownership of a radiation source, unless the Commission—

(A) has determined that the licensee has verified that the proposed recipient is authorized under law to receive the radiation source; and

(B) has required that the transfer shall be made in accordance with any applicable Federal or State law or regulation.

c. TRACKING SYSTEM.—(1)(A) Not later than 1 year after the date of enactment of this section, the Commission shall issue regulations establishing a mandatory tracking system for radiation sources in the United States.

(B) In establishing the tracking system under subparagraph (A), the Commission shall coordinate with the Secretary of Transportation to ensure compatibility, to the maximum extent practicable, between the tracking system and any system established by the Secretary of Transportation to track the shipment of radiation sources.

(2) The tracking system under paragraph (1) shall—

(A) enable the identification of each radiation source by serial number or other unique identifier;

(B) require reporting within 7 days of any change of possession of a radiation source;

(C) require reporting within 24 hours of any loss of control of, or accountability for, a radiation source; and

(D) provide for reporting under subparagraphs (B) and (C) through a secure Internet connection.

d. PENALTY.—A violation of a regulation issued under subsection a. or b. shall be punishable by a civil penalty not to exceed \$1,000,000.

e. NATIONAL ACADEMY OF SCIENCES STUDY.—(1) Not later than 60 days after the date of enactment of this section, the Commission shall enter into an arrangement with the National Academy of Sciences under which the National Academy of Sciences shall conduct a study of industrial, research, and commercial uses for radiation sources.

(2) The study under paragraph (1) shall include a review of uses of radiation sources in existence on the date on which the study is conducted, including an identification of any industrial or other process that—

(A) uses a radiation source that could be replaced with an economically and technically equivalent (or improved) process that does not require the use of a radiation source; or

(B) may be used with a radiation source that would pose a lower risk to public health and safety in the event of an accident or attack involving the radiation source.

(3) Not later than 2 years after the date of enactment of this section, the Commission shall submit to Congress the results of the study under paragraph (1).

f. TASK FORCE ON RADIATION SOURCE PROTECTION AND SECURITY.—(1) There is established a task force on radiation source protection and security (referred to in this section as the “task force”).

(2)(A) The chairperson of the task force shall be the Chairperson of the Commission (or a designee).

(B) The membership of the task force shall consist of the following:

- (i) The Secretary of Homeland Security (or a designee).
- (ii) The Secretary of Defense (or a designee).
- (iii) The Secretary of Energy (or a designee).
- (iv) The Secretary of Transportation (or a designee).
- (v) The Attorney General (or a designee).
- (vi) The Secretary of State (or a designee).
- (vii) The Director of National Intelligence (or a designee).
- (viii) The Director of the Central Intelligence Agency (or a designee).
- (ix) The Director of the Federal Emergency Management Agency (or a designee).
- (x) The Director of the Federal Bureau of Investigation (or a designee).
- (xi) The Administrator of the Environmental Protection Agency (or a designee).

(3)(A) The task force, in consultation with Federal, State, and local agencies, the Conference of Radiation Control Program Directors, and the Organization of Agreement States, and after public notice and an opportunity for comment, shall evaluate, and provide recommendations relating to, the security of radiation sources in the United States from potential terrorist threats, including acts of sabotage, theft, or use of a radiation source in a radiological dispersal device.

(B) Not later than 1 year after the date of enactment of this section, and not less than once every 4 years thereafter, the task force shall submit to Congress and the President a report, in unclassified form with a classified annex if necessary, providing recommendations, including recommendations for appropriate regulatory and legislative changes, for—

- (i) a list of additional radiation sources that should be required to be secured under this Act, based on the potential attractiveness of the sources to terrorists and the extent of the threat to public health and safety of the sources, taking into consideration—

- (I) radiation source radioactivity levels;
- (II) radioactive half-life of a radiation source;
- (III) dispersability;
- (IV) chemical and material form;
- (V) for radioactive materials with a medical use, the availability of the sources to physicians and patients for medical treatment; and
- (VI) any other factor that the Chairperson of the Commission determines to be appropriate;

- (ii) the establishment of, or modifications to, a national system for recovery of lost or stolen radiation sources;

- (iii) the storage of radiation sources that are not used in a safe and secure manner as of the date on which the report is submitted;

- (iv) modifications to the national tracking system for radiation sources;

- (v) the establishment of, or modifications to, a national system (including user fees and other methods) to provide for the proper disposal of radiation sources secured under this Act;

(vi) modifications to export controls on radiation sources to ensure that foreign recipients of radiation sources are able and willing to adequately control radiation sources from the United States;

(vii)(I) any alternative technologies available as of the date on which the report is submitted that may perform some or all of the functions performed by devices or processes that employ radiation sources; and

(II) the establishment of appropriate regulations and incentives for the replacement of the devices and processes described in subclause (I)—

(aa) with alternative technologies in order to reduce the number of radiation sources in the United States; or

(bb) with radiation sources that would pose a lower risk to public health and safety in the event of an accident or attack involving the radiation source; and

(viii) the creation of, or modifications to, procedures for improving the security of use, transportation, and storage of radiation sources, including—

(I) periodic audits or inspections by the Commission to ensure that radiation sources are properly secured and can be fully accounted for;

(II) evaluation of the security measures by the Commission;

(III) increased fines for violations of Commission regulations relating to security and safety measures applicable to licensees that possess radiation sources;

(IV) criminal and security background checks for certain individuals with access to radiation sources (including individuals involved with transporting radiation sources);

(V) requirements for effective and timely exchanges of information relating to the results of criminal and security background checks between the Commission and any State with which the Commission has entered into an agreement under section 274 b.;

(VI) assurances of the physical security of facilities that contain radiation sources (including facilities used to temporarily store radiation sources being transported); and

(VII) the screening of shipments to facilities that the Commission determines to be particularly at risk for sabotage of radiation sources to ensure that the shipments do not contain explosives.

g. ACTION BY COMMISSION.—Not later than 60 days after the date of receipt by Congress and the President of a report under subsection f.(3)(B), the Commission, in accordance with the recommendations of the task force, shall—

(1) take any action the Commission determines to be appropriate, including revising the system of the Commission for licensing radiation sources; and

(2) ensure that States that have entered into agreements with the Commission under section 274 b. take similar action in a timely manner.

【42 U.S.C. 2210h】

SEC. 170I. SECURE TRANSFER OF NUCLEAR MATERIALS.

a. The Commission shall establish a system to ensure that materials described in subsection b., when transferred or received in the United States by any party pursuant to an import or export license issued pursuant to this Act, are accompanied by a manifest describing the type and amount of materials being transferred or received. Each individual receiving or accompanying the transfer of such materials shall be subject to a security background check conducted by appropriate Federal entities.

b. Except as otherwise provided by the Commission by regulation, the materials referred to in subsection a. are byproduct materials, source materials, special nuclear materials, high-level radioactive waste, spent nuclear fuel, transuranic waste, and low-level radioactive waste (as defined in section 2(16) of the Nuclear Waste Policy Act of 1982 (42 U.S.C. 10101(16))).

【42 U.S.C. 2210i】

CHAPTER 15. COMPENSATION FOR PRIVATE PROPERTY ACQUIRED

SEC. 171. JUST COMPENSATION.—The United States shall make just compensation for any property or interests therein taken or requisitioned pursuant to sections 43, 55, 66, and 108. Except in case of real property or any interest therein, the Commission shall determine and pay such just compensation. If the compensation so determined is unsatisfactory to the person entitled thereto, such person shall be paid 75 per centum of the amount so determined, and shall be entitled to sue the United States in the United States Claims Court⁷⁷, or in any district court of the United States for the district in which such claimant is a resident in the manner provided by section 1346 of Title 28 of the United States Code to recover such further sum as added to said 75 per centum will constitute just compensation.

【42 U.S.C. 2221】

SEC. 172. CONDEMNATION OF REAL PROPERTY.—Proceedings for condemnation shall be instituted pursuant to the provisions of the Act approved August 1, 1888, as amended, and section 1403 of Title 28 of the United States Code. The Act approved February 26, 1931, as amended, shall be applicable to any such proceedings.

【42 U.S.C. 2222】

SEC. 173. PATENT APPLICATION DISCLOSURES.—In the event that the Commission communicates to any nation any Restricted Data based on any patent application not belonging to the United States, just compensation shall be paid by the United States to the owner of the patent application. The Commission shall determine such compensation. If the compensation so determined is unsatisfactory to the person entitled thereto, such person shall be paid 75 per centum of the amount so determined, and shall be entitled to sue the United States in the United States Claims Court or in any district court of the United States for the district in which such

⁷⁷The United States Claims Court was designated as the United States Court of Federal Claims by section 902 of the Federal Courts Administration Act of 1992 (Pub. L. 102-572; 106 Stat. 4516), enacted on Oct. 29, 1992.

claimant is a resident in a manner provided by section 1346 of Title 28 of the United States Code to recover such further sum as added to such 75 per centum will constitute just compensation.

[42 U.S.C. 2223]

SEC. 174. ATTORNEY GENERAL APPROVAL OF TITLE.—All real property acquired under this Act shall be subject to the provisions of section 355 of the Revised Statutes, as amended: *Provided, however,* That real property acquired by purchase or donation, or other means of transfer may also be occupied, used, and improved for the purposes of this Act prior to approval of title by the Attorney General in those cases where the President determines that such action is required in the interest of the common defense and security.

[42 U.S.C. 2224]

CHAPTER 16. JUDICIAL REVIEW AND ADMINISTRATIVE PROCEDURE

SEC. 181. GENERAL.—

(a) IN GENERAL.—The provisions of the Administrative Procedure Act (Public Law 404, Seventy-ninth Congress, approved June 11, 1946)⁷⁹ shall apply to all agency action taken under this Act, and the terms “agency” and “agency action” shall have the meaning specified in the Administrative Procedure Act:⁷⁸*Provided, however,* That in the case of agency proceedings or actions which involve Restricted Data, defense information, safeguards information protected from disclosure under the authority of section 147 or information protected from dissemination under the authority of section 148, the Commission shall provide by regulation for such parallel procedures as will effectively safeguard and prevent disclosure of Restricted Data, defense information, such safeguards information, or information protected from dissemination under the authority of section 148 to unauthorized persons with minimum impairment of the procedural rights which would be available if Restricted Data, defense information, such safeguards information, or information protected from dissemination under the authority of section 148 were not involved.

(b) EFFICIENT LICENSING REVIEWS.—The Commission shall provide for efficient and timely reviews and proceedings for the granting, suspending, revoking, or amending of any—

- (1) license or construction permit; or
- (2) application to transfer control.

[42 U.S.C. 2231]

SEC. 182. LICENSE APPLICATIONS.—

a. Each application for a license hereunder shall be in writing and shall specifically state such information as the Commission, by rule or regulation, may determine to be necessary to decide such of the technical and financial qualifications of the applicant, the character of the applicant, the citizenship of the applicant, or any other qualifications of the applicant as the Commission may deem appropriate for the license. In connection with applications for li-

⁷⁸These terms are now defined in section 551 of title 5, United States Code.

⁷⁹The Administrative Procedure Act has been codified as subchapter II of chapter 5, and chapter 7, of title 5, United States Code.

censes to operate production or utilization facilities, the applicant shall state such technical specifications, including information of the amount, kind, and source of special nuclear material required, the place of the use, the specific characteristics of the facility, and such other information as the Commission may, by rule or regulation, deem necessary in order to enable it to find that the utilization or production of special nuclear material will be in accord with the common defense and security and will provide adequate protection to the health and safety of the public. Such technical specifications shall be a part of any license issued. The Commission may at any time after the filing of the original application, and before the expiration of the license, require further written statements in order to enable the Commission to determine whether the application should be granted or denied or whether a license should be modified or revoked. All applications and statements shall be signed by the applicant or licensee. Applications for, and statements made in connection with, licenses under sections 103 and 104 shall be made under oath or affirmation. The Commission may require any other applications or statements to be made under oath or affirmation.

b. The Advisory Committee on Reactor Safeguards shall review each application under section 103 or section 104 b. for a construction permit or an operating license for a facility, any application under section 104 c. for a construction permit or an operating license for a testing facility, any application under section 104 a. or c. specifically referred to it by the Commission, and any application for an amendment to a construction permit or an amendment to an operating license under section 103 or 104 a., b., or c. specifically referred to it by the Commission, and shall submit a report thereon which shall be made part of the record of the application and available to the public except to the extent that security classification prevents disclosure.

c. The Commission shall not issue any license under section 103 for a utilization or production facility for the generation of commercial power until it has given notice in writing to such regulatory agency as may have jurisdiction over the rates and services incident to the proposed activity; until it has published notice of the application in such trade or news publications as the Commission deems appropriate to give reasonable notice to municipalities, private utilities, public bodies, and cooperatives which might have a potential interest in such utilization or production facility; and until it has published notice of such application once each week for four consecutive weeks in the Federal Register, and until four weeks after the last notice.

d. The Commission, in issuing any license for a utilization or production facility for the generation of commercial power under section 103, shall give preferred consideration to applications for such facilities which will be located in high cost power areas in the United States if there are conflicting applications for a limited opportunity for such license. Where such conflicting applications resulting from limited opportunity for such license include those submitted by public or cooperative bodies such applications shall be given preferred consideration.

[42 U.S.C. 2232]

SEC. 183. TERMS OF LICENSES.—Each license shall be in such form and contain such terms and conditions as the Commission may, by rule or regulation, prescribe to effectuate the provisions of this Act, including the following provisions:

[a. Repealed by Pub. L. 88–489, §18, 78 Stat. 607, Aug. 26, 1964.]

b. No right to the special nuclear material shall be conferred by the license except as defined by the license.

c. Neither the license nor any right under the license shall be assigned or otherwise transferred in violation of the provisions of this Act.

d. Every license issued under this Act shall be subject to the right of recapture or control reserved by section 108, and to all of the other provisions of this Act, now or hereafter in effect and to all valid rules and regulations of the Commission.

[42 U.S.C. 2233]

SEC. 184. INALIENABILITY OF LICENSES.—No license granted hereunder and no right to utilize or produce special nuclear material granted hereby shall be transferred, assigned or in any manner disposed of, either voluntarily or involuntarily, directly or indirectly, through transfer of control of any license to any person, unless the Commission shall, after securing full information, find that the transfer is in accordance with the provisions of this Act, and shall give its consent in writing. The Commission may give such consent to the creation of a mortgage, pledge, or other lien upon any facility or special nuclear material, owned or thereafter acquired by a licensee, or upon any leasehold or other interest in such facility, and the rights of the creditors so secured may thereafter be enforced by any court subject to rules and regulations established by the Commission to protect public health and safety and promote the common defense and security.

[42 U.S.C. 2234]

SEC. 185. CONSTRUCTION PERMITS AND OPERATING LICENSES.—⁸⁰ a. ⁸¹ All applicants for licenses to construct or modify production or utilization facilities shall, if the application is otherwise acceptable to the Commission, be initially granted a construction permit. The construction permit shall state the earliest and latest dates for the completion of the construction or modification. Unless the construction or modification of the facility is completed by the completion date, the construction permit shall expire, and all rights thereunder be forfeited, unless upon good cause shown, the Commission extends the completion date. Upon the completion of the construction or modification of the facility, upon the filing of any additional information needed to bring the original application up to date, and upon finding that the facility authorized has been constructed and will operate in conformity with the application as amended and in conformity with the provisions of this Act and of the rules and regulations of the Commission, and in the absence of any good cause being shown to the Commission why the granting of a license

⁸⁰The phrase “and Operating Licenses” in the section heading for section 185 appears in initial caps and lowercase in the enacted law; however, this version reflects the proper capitalization.

⁸¹No indentation in original.

would not be in accordance with the provisions of this Act, the Commission shall thereupon issue a license to the applicant. For all other purposes of this Act, a construction permit is deemed to be a “license.”

b.⁸² After holding a public hearing under section 189 a. (1)(A), the Commission shall issue to the applicant a combined construction and operating license if the application contains sufficient information to support the issuance of a combined license and the Commission determines that there is reasonable assurance that the facility will be constructed and will operate in conformity with the license, the provisions of this Act, and the Commission’s rules and regulations. The Commission shall identify within the combined license the inspections, tests, and analyses, including those applicable to emergency planning, that the licensee shall perform, and the acceptance criteria that, if met, are necessary and sufficient to provide reasonable assurance that the facility has been constructed and will be operated in conformity with the license, the provisions of this Act, and the Commission’s rules and regulations. Following issuance of the combined license, the Commission shall ensure that the prescribed inspections, tests, and analyses are performed and, prior to operation of the facility, shall find that the prescribed acceptance criteria are met. Any finding made under this subsection shall not require a hearing except as provided in section 189 a. (1)(B).

c. APPLICATION REVIEWS FOR PRODUCTION AND UTILIZATION FACILITIES OF AN EXISTING SITE.—In reviewing an application for an early site permit, construction permit, operating license, or combined construction permit and operating license for a production facility or utilization facility located at the site of a production facility or utilization facility licensed by the Commission, the Commission shall, to the extent practicable, use information that was part of the licensing basis of the licensed production facility or utilization facility.

【42 U.S.C. 2235】

SEC. 186. REVOCATION.—

a. Any license may be revoked for any material false statement in the application or any statement of fact required under section 182, or because of conditions revealed by such application or statement of fact or any report, record, or inspection or other means which would warrant the Commission to refuse to grant a license on an original application, or for failure to construct or operate a facility in accordance with the terms of the construction permit or license or the technical specifications in the application, or for violation of, or failure to observe any of the terms and provisions of this Act or of any regulation of the Commission.

⁸²Section 2801 of Pub. L. 102–486 (106 Stat. 3120) enacted on Oct. 24, 1992, added this subsection.

Section 2806 of Pub. L. 102–486 (106 Stat. 3121; 42 U.S.C. 2235 note) provides as follows:

“SEC. 2806. EFFECT ON PENDING PROCEEDINGS.

“Sections 185 b. and 189 a. (1)(B) of the Atomic Energy Act of 1954, as added by sections 2801 and 2802 of this Act, shall apply to all proceedings involving a combined license for which an application was filed after May 8, 1991, under such sections.”

b. The Commission shall follow the provisions of section 9(b) of the Administrative Procedure Act⁸³ in revoking any license.

c. Upon revocation of the license, the Commission may immediately retake possession of all special nuclear material held by the licensee. In cases found by the Commission to be of extreme importance to the national defense and security or to the health and safety of the public, the Commission may recapture any special nuclear material held by the licensee or may enter upon and operate the facility prior to any of the procedures provided under the Administrative Procedure Act.⁸⁴ Just compensation shall be paid for the use of the facility.

[42 U.S.C. 2236]

SEC. 187. MODIFICATION OF LICENSE.—The terms and conditions of all licenses shall be subject to amendment, revision, or modification, by reason of amendments of this Act or by reason of rules and regulations issued in accordance with the terms of this Act.

[42 U.S.C. 2237]

SEC. 188. CONTINUED OPERATION OF FACILITIES.—Whenever the Commission finds that the public convenience and necessity or the production program of the Commission requires continued operation of a production facility or utilization facility the license for which has been revoked pursuant to section 186, the Commission may, after consultation with the appropriate regulatory agency, State or Federal, having jurisdiction, order that possession be taken of and such facility be operated for such period of time as the public convenience and necessity or the production program of the Commission may, in the judgment of the Commission, require, or until a license for the operation of the facility shall become effective. Just compensation shall be paid for the use of the facility.

[42 U.S.C. 2238]

SEC. 189. HEARINGS AND JUDICIAL REVIEW.—

a.(1)(A) In any proceeding under this Act, for the granting, suspending, revoking, or amending of any license or construction permit, or application to transfer control, and in any proceeding for the issuance or modification of rules and regulations dealing with the activities of licenses, and in any proceeding for the payment of compensation, an award or royalties under sections 153, 157, 186 c., or 188, the Commission shall grant a hearing upon the request of any person whose interest may be affected by the proceeding, and shall admit any such person as a party to such proceeding. The Commission shall hold a hearing after thirty days' notice and publication once in the Federal Register, on each application under section 103 or 104 b. for a construction permit for a facility, and on any application under section 104 c. for a construction permit for a testing facility. In cases where such a construction permit has been issued following the holding of such a hearing, the Commission may, in the absence of a request therefor by any person whose

⁸³ Section 9(b) of the Administrative Procedure Act has been codified as section 558(c) of title 5, United States Code.

⁸⁴ The Administrative Procedure Act has been codified as subchapter II of chapter 5, and chapter 7, of title 5, United States Code.

interest may be affected, issue an operating license or an amendment to a construction permit or an amendment to an operating license without a hearing, but upon thirty days' notice and publication once in the Federal Register of its intent to do so. The Commission may dispense with such thirty days' notice and publication with respect to any application for an amendment to a construction permit or an amendment to an operating license upon a determination by the Commission that the amendment involves no significant hazards consideration.

(B)(i)⁸⁵ Not less than 180 days before the date scheduled for initial loading of fuel into a plant by a licensee that has been issued a combined construction permit and operating license under section 185 b., the Commission shall publish in the Federal Register notice of intended operation. That notice shall provide that any person whose interest may be affected by operation of the plant, may within 60 days request the Commission to hold a hearing on whether the facility as constructed complies, or on completion will comply, with the acceptance criteria of the license.

(ii) A request for hearing under clause (i) shall show, *prima facie*, that one or more of the acceptance criteria in the combined license have not been, or will not be met, and the specific operational consequences of nonconformance that would be contrary to providing reasonable assurance of adequate protection of the public health and safety.

(iii) After receiving a request for a hearing under clause (i), the Commission expeditiously shall either deny or grant the request. If the request is granted, the Commission shall determine, after considering petitioners' *prima facie* showing and any answers thereto, whether during a period of interim operation, there will be reasonable assurance of adequate protection of the public health and safety. If the Commission determines that there is such reasonable assurance, it shall allow operation during an interim period under the combined license.

(iv) The Commission, in its discretion, shall determine appropriate hearing procedures, whether informal or formal adjudicatory, for any hearing under clause (i), and shall state its reasons therefor.

(v) The Commission shall, to the maximum possible extent, render a decision on issues raised by the hearing request within 180 days of the publication of the notice provided by clause (i) or the anticipated date for initial loading of fuel into the reactor, whichever is later. Commencement of operation under a combined license is not subject to subparagraph (A).

(2)(A) The Commission may issue and make immediately effective any amendment to an operating license or any amendment to a combined construction and operating license, upon a determina-

⁸⁵Section 2802 of Pub. L. 102-486 (106 Stat. 3120) enacted on Oct. 24, 1992, added this subparagraph.

Section 2806 of Pub. L. 102-486 (106 Stat. 3121; 42 U.S.C. 2235 note) provides as follows:

"SEC. 2806. EFFECT ON PENDING PROCEEDINGS.

"Sections 185 b. and 189 a. (1)(B) of the Atomic Energy Act of 1954, as added by sections 2801 and 2802 of this Act, shall apply to all proceedings involving a combined license for which an application was filed after May 8, 1991, under such sections."

tion by the Commission that such amendment involves no significant hazards consideration, notwithstanding the pendency before the Commission of a request for a hearing from any person. Such amendment may be issued and made immediately effective in advance of the holding and completion of any required hearing. In determining under this section whether such amendment involves no significant hazards consideration, the Commission shall consult with the State in which the facility involved is located. In all other respects such amendment shall meet the requirements of this Act.

(B) The Commission shall periodically (but not less frequently than once every thirty days) publish notice of any amendments issued, or proposed to be issued, as provided in subparagraph (A). Each such notice shall include all amendments issued, or proposed to be issued, since the date of publication of the last such periodic notice. Such notice shall, with respect to each amendment or proposed amendment (i) identify the facility involved; and (ii) provide a brief description of such amendment. Nothing in this subsection shall be construed to delay the effective date of any amendment.

(C) The Commission shall, during the ninety-day period following the effective date of this paragraph,⁸⁶ promulgate regulations establishing (i) standards for determining whether any amendment to an operating license or any amendment to a combined construction and operating license involves no significant hazards consideration; (ii) criteria for providing or, in emergency situations, dispensing with prior notice and reasonable opportunity for public comment on any such determination, which criteria shall take into account the exigency of the need for the amendment involved; and (iii) procedures for consultation on any such determination with the State in which the facility involved is located.

b. The following Commission actions shall be subject to judicial review in the manner prescribed in chapter 158 of title 28, United States Code, and chapter 7 of title 5, United States Code:

(1) Any final order entered in any proceeding of the kind specified in subsection (a).

(2) Any final order allowing or prohibiting a facility to begin operating under a combined construction and operating license.

(3) Any final order establishing by regulation standards to govern the Department of Energy's gaseous diffusion uranium enrichment plants, including any such facilities leased to a corporation established under the USEC Privatization Act.

(4) Any final determination under section 1701(c) relating to whether the gaseous diffusion plants, including any such facilities leased to a corporation established under the USEC Privatization Act, are in compliance with the Commission's standards governing the gaseous diffusion plants and all applicable laws.

[42 U.S.C. 2239]

SEC. 190. LICENSEE INCIDENT REPORTS.—No report by any licensee of any incident arising out of or in connection with a licensed activity made pursuant to any requirement of the Commis-

⁸⁶The effective date was Jan. 4, 1983.

sion shall be admitted as evidence in any suit or action for damages growing out of any matter mentioned in such report.

[42 U.S.C. 2240]

SEC. 191. ATOMIC SAFETY AND LICENSING BOARD.—

a. Notwithstanding the provisions of sections 7(a) and 8(a) of the Administrative Procedure Act,⁸⁷ the Commission is authorized to establish one or more atomic safety and licensing boards, each comprised of three members, one of whom shall be qualified in the conduct of administrative proceedings and two of whom shall have such technical or other qualifications as the Commission deems appropriate to the issues to be decided, to conduct such hearings as the Commission may direct and make such intermediate or final decisions as the Commission may authorize with respect to the granting, suspending, revoking or amending of any license or authorization under the provisions of this Act, any other provision of law, or any regulation of the Commission issued thereunder. The Commission may delegate to a board such other regulatory functions as the Commission deems appropriate. The Commission may appoint a panel of qualified persons from which board members may be selected.

b. Board members may be appointed by the Commission from private life, or designated from the staff of the Commission or other Federal agency. Board members appointed from private life shall receive a per diem compensation for each day spent in meetings or conferences, and all members shall receive their necessary traveling or other expenses while engaged in the work of a board. The provisions of section 163 shall be applicable to board members appointed from private life.

[42 U.S.C. 2241]

SEC. 192. TEMPORARY OPERATING LICENSE.—

a. In any proceeding upon an application for an operating license for a utilization facility required to be licensed under section 103 or 104 b. of this Act, in which a hearing is otherwise required pursuant to section 189 a., the applicant may petition the Commission for a temporary operating license for such facility authorizing fuel loading, testing, and operation at a specific power level to be determined by the Commission, pending final action by the Commission on the application. The initial petition for a temporary operating license for each such facility, and any temporary operating license issued for such facility based upon the initial petition, shall be limited to power levels not to exceed 5 percent of rated full thermal power. Following issuance by the Commission of the temporary operating license for each such facility, the licensee may file petitions with the Commission to amend the license to allow facility operation in staged increases at specific power levels, to be determined by the Commission, exceeding 5 percent of rated full thermal power. The initial petition for a temporary operating license for each such facility may be filed at any time after the filing of: (1) the report of the Advisory Committee on Reactor Safeguards required by section 182 b.; (2) the filing of the initial Safety Evalua-

⁸⁷ Sections 7(a) and 8(a) of the Administrative Procedure Act have been codified as sections 556(b) and 557(b) of title 5, United States Code.

tion Report by the Nuclear Regulatory Commission staff and the Nuclear Regulatory Commission staff's first supplement to the report prepared in response to the report of the Advisory Committee on Reactor Safeguards for the facility; (3) the Nuclear Regulatory Commission staff's final detailed statement on the environmental impact of the facility prepared pursuant to section 102(2)(C) of the National Environmental Policy Act of 1969 (42 U.S.C. 4332(2)(C)); and (4) a State, local, or utility emergency preparedness plan for the facility. Petitions for the issuance of a temporary operating license, or for an amendment to such a license allowing operation at a specific power level greater than that authorized in the initial temporary operating license, shall be accompanied by an affidavit or affidavits setting forth the specific facts upon which the petitioner relies to justify issuance of the temporary operating license or the amendment thereto. The Commission shall publish notice of each such petition in the Federal Register and in such trade or news publications as the Commission deems appropriate to give reasonable notice to persons who might have a potential interest in the grant of such temporary operating license or amendment thereto. Any person may file affidavits or statements in support of, or in opposition to, the petition within thirty days after the publication of such notice in the Federal Register.

b. With respect to any petition filed pursuant to subsection a. of this section, the Commission may issue a temporary operating license, or amend the license to authorize temporary operation at each specific power level greater than that authorized in the initial temporary operating license, as determined by the Commission, upon finding that—

(1) in all respects other than the conduct or completion of any required hearing, the requirements of law are met;

(2) in accordance with such requirements, there is reasonable assurance that operation of the facility during the period of the temporary operating license in accordance with its terms and conditions will provide adequate protection to the public health and safety and the environment during the period of temporary operation; and

(3) denial of such temporary operating license will result in delay between the date on which construction of the facility is sufficiently completed, in the judgment of the Commission, to permit issuance of the temporary operating license, and the date when such facility would otherwise receive a final operating license pursuant to this Act.

The temporary operating license shall become effective upon issuance and shall contain such terms and conditions as the Commission may deem necessary, including the duration of the license and any provision for the extension thereof. Any final order authorizing the issuance or amendment of any temporary operating license pursuant to this section shall recite with specificity the facts and reasons justifying the findings under this subsection, and shall be transmitted upon such issuance to the Committees on Natural

Resources and on⁸⁸ Energy and Commerce of the House of Representatives and the Committee on Environment and Public Works of the Senate. The final order of the Commission with respect to the issuance or amendment of a temporary operating license shall be subject to judicial review pursuant to chapter 158 of title 28, United States Code. The requirements of section 189 a. of this Act with respect to the issuance or amendment of facility licenses shall not apply to the issuance or amendment of a temporary operating license under this section.

c. Any hearing on the application for the final operating license for a facility required pursuant to section 189 a. shall be concluded as promptly as practicable. The Commission shall suspend the temporary operating license if it finds that the applicant is not prosecuting the application for the final operating license with due diligence. Issuance of a temporary operating license under subsection b. of this section shall be without prejudice to the right of any party to raise any issue in a hearing required pursuant to section 189 a.; and failure to assert any ground for denial or limitation of a temporary operating license shall not bar the assertion of such ground in connection with the issuance of a subsequent final operating license. Any party to a hearing required pursuant to section 189 a. on the final operating license for a facility for which a temporary operating license has been issued under subsection b., and any member of the Atomic Safety and Licensing Board conducting such hearing, shall promptly notify the Commission of any information indicating that the terms and conditions of the temporary operating license are not being met, or that such terms and conditions are not sufficient to comply with the provisions of paragraph (2) of subsection b.

d. The Commission is authorized and directed to adopt such administrative remedies as the Commission deems appropriate to minimize the need for issuance of temporary operating licenses pursuant to this section.

e. The authority to issue new temporary operating licenses under this section shall expire on December 31, 1983.

[42 U.S.C. 2242]

SEC. 193. LICENSING OF URANIUM ENRICHMENT FACILITIES.

(a) ENVIRONMENTAL IMPACT STATEMENT.—

(1) MAJOR FEDERAL ACTION.—The issuance of a license under sections 53 and 63 for the construction and operation of any uranium enrichment facility shall be considered a major Federal action significantly affecting the quality of the human environment for purposes of the National Environmental Policy Act of 1969 (42 U.S.C. 4321 et seq.).

(2) TIMING.—An environmental impact statement prepared under paragraph (1) shall be prepared before the hearing on the issuance of a license for the construction and operation of a uranium enrichment facility is completed.

(b) ADJUDICATORY HEARING.—

⁸⁸The name of the Committee on Natural Resources was changed to the Committee on Resources at the beginning of the 104th Congress by section 1(a) of P.L. 104-14 (109 Stat. 186).

(1) IN GENERAL.—The Commission shall conduct a single adjudicatory hearing on the record with regard to the licensing of the construction and operation of a uranium enrichment facility under sections 53 and 63.

(2) TIMING.—Such hearing shall be completed and a decision issued before the issuance of a license for such construction and operation.

(3) SINGLE PROCEEDING.—No further Commission licensing action shall be required to authorize operation.

(c) INSPECTION AND OPERATION.—Prior to commencement of operation of a uranium enrichment facility licensed hereunder, the Commission shall verify through inspection that the facility has been constructed in accordance with the requirements of the license for construction and operation. The Commission shall publish notice of the inspection results in the Federal Register.

(d) INSURANCE AND DECOMMISSIONING.—

(1) The Commission shall require, as a condition of the issuance of a license under sections 53 and 63 for a uranium enrichment facility, that the licensee have and maintain liability insurance of such type and in such amounts as the Commission judges appropriate to cover liability claims arising out of any occurrence within the United States, causing, within or outside the United States, bodily injury, sickness, disease, or death, or loss of or damage to property, or loss of use of property, arising out of or resulting from the radioactive, toxic, explosive, or other hazardous properties of chemical compounds containing source or special nuclear material.

(2) The Commission shall require, as a condition for the issuance of a license under sections 53 and 63 for a uranium enrichment facility, that the licensee provide adequate assurance of the availability of funds for the decommissioning (including decontamination) of such facility using funding mechanisms that may include, but are not necessarily limited to, the following:

(A) Prepayment (in the form of a trust, escrow account, government fund, certificate of deposit, or deposit of government securities).

(B) Surety (in the form of a surety or performance bond, letter of credit, or line of credit), insurance, or other guarantee (including parent company guarantee) method.

(C) External sinking fund in which deposits are made at least annually.

(e) NO PRICE-ANDERSON COVERAGE.—Section 170 of this Act shall not apply to any license under section 53 or 63 for a uranium enrichment facility constructed after the date of enactment of this section.⁸⁹

(f) LIMITATION.—No license or certificate of compliance may be issued to the United States Enrichment Corporation⁹⁰ or its suc-

⁸⁹The date of enactment was Nov. 15, 1990.

⁹⁰Pursuant to section 3116(e) of the United States Enrichment Corporation Privatization Act, following the privatization date [July 28, 1998], all references in the Atomic Energy Act of 1954 to the United States Enrichment Corporation shall be deemed to be references to the private corporation.

cessor under this section or sections 53, 63, or 1701, if the Commission determines that—

(1) the Corporation is owned, controlled, or dominated by an alien, a foreign corporation, or a foreign government; or

(2) the issuance of such a license or certificate of compliance would be inimical to—

(A) the common defense and security of the United States; or

(B) the maintenance of a reliable and economical domestic source of enrichment services.

[42 U.S.C. 2243]

[CHAPTER 17. JOINT COMMITTEE ON ATOMIC ENERGY

[Chapter 17, consisting of §§ 201–207, was repealed by § 302 a. of the Atomic Energy Act of 1954, as added by Pub. L. 95–110, § 1, 91 Stat. 84, Sept. 20, 1977.]

[42 U.S.C. 2251–2257]

CHAPTER 18. ENFORCEMENT⁹¹

SEC. 221. GENERAL PROVISIONS.—

a. To protect against the unlawful dissemination of Restricted Data and to safeguard facilities, equipment, materials, and other property of the Commission, the President shall have authority to utilize the services of any Government agency to the extent he may deem necessary or desirable.

b. The Federal Bureau of Investigation of the Department of Justice shall investigate all alleged or suspected criminal violations of this Act.

c. No action shall be brought against any individual or person for any violation under this Act unless and until the Attorney General of the United States has advised the Commission with respect to such action and no such action shall be commenced except by the Attorney General of the United States: *Provided, however,* That nothing in this subsection shall be construed as applying to administrative action taken by the Commission.

[42 U.S.C. 2271]

SEC. 222. VIOLATION OF SPECIFIC SECTIONS.—a. Whoever willfully violates, attempts to violate, or conspires to violate, any provision of sections 57 or 101, or whoever unlawfully interferes, attempts to interfere, or conspires to interfere with any recapture or entry under section 108 shall, upon conviction thereof, be punished by a fine of not more than \$10,000 or by imprisonment for not more than ten years, or both, except that whoever commits such an offense with intent to injure the United States or with intent to secure an advantage to any foreign nation shall, upon conviction thereof, be punished by imprisonment for life, or by imprisonment for any term of years or a fine of not more than \$20,000 or both.

b. Any person who violates, or attempts or conspires to violate, section 92 shall be fined not more than \$2,000,000 and sentenced

⁹¹See also sections 3559 and 3571 of title 18, United States Code, regarding fines for criminal offenses.

to a term of imprisonment not less than 25 years or to imprisonment for life. Any person who, in the course of a violation of section 92, uses, attempts or conspires to use, or possesses and threatens to use, any atomic weapon shall be fined not more than \$2,000,000 and imprisoned for not less than 30 years or imprisoned for life. If the death of another results from a person's violation of section 92, the person shall be fined not more than \$2,000,000 and punished by imprisonment for life.

[42 U.S.C. 2272]

SEC. 223. VIOLATION OF SECTIONS GENERALLY.—a. Whoever willfully violates, attempts to violate, or conspires to violate, any provision of this Act for which no criminal penalty is specifically provided or of any regulation or order prescribed or issued under section 65 or subsections 161 b., i., or o. shall, upon conviction thereof, be punished by a fine of not more than \$5,000 or by imprisonment for not more than two years, or both, except that whoever commits such an offense with intent to injure the United States or with intent to secure an advantage to any foreign nation, shall, upon conviction thereof, be punished by a fine of not more than \$20,000 or by imprisonment for not more than twenty years, or both.

b. Any individual director, officer, or employee of a firm constructing, or supplying the components of any utilization facility required to be licensed under section 103 or 104 b. of this Act who by act or omission, in connection with such construction or supply, knowingly and willfully violates or causes to be violated, any section of this Act, any rule, regulation, or order issued thereunder, or any license condition, which violation results, or if undetected could have resulted, in a significant impairment of a basic component of such a facility shall, upon conviction, be subject to a fine of not more than \$25,000 for each day of violation, or to imprisonment not to exceed two years, or both. If the conviction is for a violation committed after a first conviction under this subsection, punishment shall be a fine of not more than \$50,000 per day of violation, or imprisonment for not more than two years, or both. For the purposes of this subsection, the term "basic component" means a facility structure, system, component or part thereof necessary to assure—

- (1) the integrity of the reactor coolant pressure boundary,
- (2) the capability to shut-down the facility and maintain it in a safe shut-down condition, or
- (3) the capability to prevent or mitigate the consequences of accidents which could result in an unplanned offsite release of quantities of fission products in excess of the limits established by the Commission.

The provisions of this subsection shall be prominently posted at each site where a utilization facility required to be licensed under section 103 or 104 b. of this Act is under construction and on the premises of each plant where components for such a facility are fabricated.

c. Any individual director, officer or employee of a person indemnified under an agreement of indemnification under section 170 d. (or of a subcontractor or supplier thereto) who, by act or

omission, knowingly and willfully violates or causes to be violated any section of this Act or any applicable nuclear safety-related rule, regulation or order issued thereunder by the Secretary of Energy (or expressly incorporated by reference by the Secretary for purposes of nuclear safety, except any rule, regulation, or order issued by the Secretary of Transportation), which violation results in or, if undetected, would have resulted in a nuclear incident as defined in subsection 11 q. shall, upon conviction, notwithstanding section 3571 of title 18, United States Code, be subject to a fine of not more than \$25,000, or to imprisonment not to exceed two years, or both. If the conviction is for a violation committed after the first conviction under this subsection, notwithstanding section 3571 of title 18, United States Code, punishment shall be a fine of not more than \$50,000, or imprisonment for not more than five years, or both.

[42 U.S.C. 2273]

SEC. 224. COMMUNICATION OF RESTRICTED DATA.—Whoever, lawfully or unlawfully, having possession of, access to, control over, or being entrusted with any document, writing, sketch, photograph, plan, model, instrument, appliance, note, or information involving or incorporating Restricted Data—

a. communicates, transmits, or discloses the same to any individual or person, or attempts or conspires to do any of the foregoing, with intent to injure the United States or with intent to secure an advantage to any foreign nation, upon conviction thereof, shall be punished by imprisonment for life, or by imprisonment for any term of years or a fine of not more than \$100,000 or both;

b. communicates, transmits, or discloses the same to any individual or person, or attempts or conspires to do any of the foregoing, with reason to believe such data will be utilized to injure the United States or to secure an advantage to any foreign nation, shall, upon conviction, be punished by a fine of not more than \$50,000 or imprisonment for not more than ten years, or both.

[42 U.S.C. 2274]

SEC. 225. RECEIPT OF RESTRICTED DATA.—Whoever, with intent to injure the United States or with intent to secure an advantage to any foreign nation, acquires, or attempts or conspires to acquire any document, writing, sketch, photograph, plan, model, instrument, appliance, note, or information involving or incorporating Restricted Data shall, upon conviction thereof, be punished by imprisonment for life, or by imprisonment for any term of years or a fine of not more than \$100,000 or both.

[42 U.S.C. 2275]

SEC. 226. TAMPERING WITH RESTRICTED DATA.—Whoever, with intent to injure the United States or with intent to secure an advantage to any foreign nation, removes, conceals, tampers with, alters, mutilates, or destroys any document, writing, sketch, photograph, plan, model, instrument, appliance, or note involving or incorporating Restricted Data and used by any individual or person in connection with the production of special nuclear material, or re-

search or development relating to atomic energy, conducted by the United States, or financed in whole or in part by Federal funds, or conducted with the aid of special nuclear material, shall be punished by imprisonment for life, or by imprisonment for any term of years or a fine of not more than \$20,000 or both.

[42 U.S.C. 2276]

SEC. 227. DISCLOSURE OF RESTRICTED DATA.—Whoever, being or having been an employee or member of the Commission, a member of the Armed Forces, an employee of any agency of the United States, or being or having been a contractor of the Commission or of an agency of the United States, or being or having been an employee of a contractor of the Commission or of an agency of the United States, or being or having been a licensee of the Commission, or being or having been an employee of a licensee of the Commission, knowingly communicates, or whoever conspires to communicate or to receive, any Restricted Data, knowing or having reason to believe that such data is Restricted Data, to any person not authorized to receive Restricted Data pursuant to the provisions of this Act or under rule or regulation of the Commission issued pursuant thereto, knowing or having reason to believe such person is not so authorized to receive Restricted Data shall, upon conviction thereof, be punishable by a fine of not more than \$12,500.

[42 U.S.C. 2277]

SEC. 228. STATUTE OF LIMITATIONS.—Except for a capital offense, no individual or person shall be prosecuted, tried, or punished for any offense prescribed or defined in sections 224 to 226, inclusive, of this Act, unless the indictment is found or the information is instituted within ten years next after such offense shall have been committed.

[42 U.S.C. 2278]

SEC. 229. TRESPASS ON COMMISSION INSTALLATIONS.

a.(1) The Commission is authorized to issue regulations relating to the entry upon or carrying, transporting, or otherwise introducing or causing to be introduced any dangerous weapons, explosive, or other dangerous instrument or material likely to produce substantial injury or damage to persons or property, into or upon any facility, installation, or real property subject to the jurisdiction, administration, in the custody of the Commission, or subject to the licensing authority of the Commission or certification by the Commission under this Act or any other Act.

(2) Every such regulation of the Commission shall be posted conspicuously at the location involved.

b. Whoever shall willfully violate any regulation of the Commission issued pursuant to subsection a. shall, upon conviction thereof, be punishable by a fine of not more than \$1,000.

c. Whoever shall willfully violate any regulation of the Commission issued pursuant to subsection a. with respect to any installation or other property which is enclosed by a fence, wall, floor, roof, or other structural barrier shall be guilty of a misdemeanor and upon conviction thereof shall be punished by a fine of not to exceed \$5,000 or to imprisonment for not more than one year, or both.

[42 U.S.C. 2278a]

SEC. 230. PHOTOGRAPHING, ETC., OF COMMISSION INSTALLATIONS.—It shall be an offense, punishable by a fine of not more than \$1,000 or imprisonment for not more than one year, or both—

(1) to make any photograph, sketch, picture, drawing, map or graphical representation, while present on property subject to the jurisdiction, administration or in the custody of the Commission, of any installations or equipment designated by the President as requiring protection against the general dissemination of information relative thereto, in the interest of the common defense and security, without first obtaining the permission of the Commission, and promptly submitting the product obtained to the Commission for inspection or such other action as may be deemed necessary; or

(2) to use or permit the use of an aircraft or any contrivance used, or designed for navigation or flight in air, for the purpose of making a photograph, sketch, picture, drawing, map or graphical representation of any installation or equipment designated by the President as provided in the preceding paragraph, unless authorized by the Commission.

[42 U.S.C. 2278b]

SEC. 231. OTHER LAWS.—Sections 224 to 230 shall not exclude the applicable provisions of any other laws.

[42 U.S.C. 2279]

SEC. 232. INJUNCTION PROCEEDINGS.—Whenever in the judgment of the Commission any person has engaged or is about to be engaged in any acts or practices which constitute or will constitute a violation of any provision of this Act, or any regulation or order issued thereunder, the Attorney General on behalf of the United States may make application to the appropriate court for an order enjoining such acts or practices, or for an order enforcing compliance with such provision, and upon a showing by the Commission that such person has engaged or is about to engage in any such acts or practices a permanent or temporary injunction, restraining order, or other order may be granted.

[42 U.S.C. 2280]

SEC. 233. CONTEMPT PROCEEDINGS.—In case of failure or refusal to obey a subpoena served upon any person pursuant to subsection 161 c., the district court for any district in which such person is found or resides or transacts business, upon application by the Attorney General on behalf of the United States, shall have jurisdiction to issue an order requiring such person to appear and give testimony or to appear and produce documents, or both, in accordance with the subpoena; and any failure to obey such order of the court may be punished by such court as a contempt thereof.

[42 U.S.C. 2281]

SEC. 234. CIVIL MONETARY PENALTIES FOR VIOLATIONS OF LICENSING REQUIREMENTS.—

a. Any person who (1) violates any licensing or certification provision of section 53, 62, 63, 81, 82, 101, 103, 104, 107, 109, or 1701 or any rule, regulation, or order issued thereunder, or any

term, condition, or limitation of any license or certification issued thereunder, (2) violates any provision of section 57, or (3) commits any violation for which a license may be revoked under section 186, shall be subject to a civil penalty, to be imposed by the Commission, of not to exceed \$100,000 for each such violation. If any violation is a continuing one, each day of such violation shall constitute a separate violation for the purpose of computing the applicable civil penalty. The Commission shall have the power to compromise, mitigate, or remit such penalties.

b. Whenever the Commission has reason to believe that a person has become subject to the imposition of a civil penalty under the provisions of this section, it shall notify such person in writing (1) setting forth the date, facts, and nature of each act or omission with which the person is charged, (2) specifically identifying the particular provision or provisions of the section, rule, regulation, order, or license involved in the violation, and (3) advising of each penalty which the Commission proposes to impose and its amount. Such written notice shall be sent by registered or certified mail by the Commission to the last known address of such person. The person so notified shall be granted an opportunity to show in writing, within such reasonable period as the Commission shall by regulation prescribe, why such penalty should not be imposed. The notice shall also advise such person that upon failure to pay the civil penalty subsequently determined by the Commission, if any, the penalty may be collected by civil action.

c. On the request of the Commission, the Attorney General is authorized to institute a civil action to collect a penalty imposed pursuant to this section. The Attorney General shall have the exclusive power to compromise, mitigate, or remit such civil penalties as are referred to him for collection.

[42 U.S.C. 2282]

SEC. 234A. CIVIL MONETARY PENALTIES FOR VIOLATIONS OF DEPARTMENT OF ENERGY SAFETY AND WHISTLEBLOWER REGULATIONS.—a.⁹² Any person who has entered into an agreement of indemnification under subsection 170 d.⁹³ (or any subcontractor or supplier thereto) who violates (or whose employee violates) any applicable rule, regulation or order related to nuclear safety prescribed or issued by the Secretary of Energy pursuant to this Act (or expressly incorporated by reference by the Secretary for purposes of nuclear safety, except any rule, regulation, or order issued by the Secretary of Transportation), or who violates any applicable law, rule, regulation, or order related to nuclear safety whistleblower protections, shall be subject to a civil penalty of not to exceed \$100,000 for each such violation. If any violation under this subsection is a continuing one, each day of such violation shall constitute a separate violation for the purpose of computing the applicable civil penalty. The Secretary of Energy may carry out this section with respect to the National Nuclear Security Administration by acting through the Administrator for Nuclear Security.

b.(1) The Secretary shall have the power to compromise, modify or remit, with or without conditions, such civil penalties and to

⁹² Indentation style so in law.

⁹³ So in law. Probably should be “section 170 d.”.

prescribe regulations as he may deem necessary to implement this section.

(2) In determining the amount of any civil penalty under this subsection, the Secretary shall take into account the nature, circumstances, extent, and gravity of the violation or violations and, with respect to the violator, ability to pay, effect on ability to continue to do business, any history of prior such violations, the degree of culpability, and such other matters as justice may require.

c.(1) Before issuing an order assessing a civil penalty against any person under this section, the Secretary shall provide to such person notice of the proposed penalty. Such notice shall inform such person of his opportunity to elect in writing within thirty days after the date of receipt of such notice to have the procedures of paragraph (3) (in lieu of those of paragraph (2)) apply with respect to such assessment.

(2)(A) Unless an election is made within thirty calendar days after receipt of notice under paragraph (1) to have paragraph (3) apply with respect to such penalty, the Secretary shall assess the penalty, by order, after a determination of violation has been made on the record after an opportunity for an agency hearing pursuant to section 554 of title 5, United States Code, before an administrative law judge appointed under section 3105 of such title 5. Such assessment order shall include the administrative law judge's findings and the basis for such assessment.

(B) Any person against whom a penalty is assessed under this paragraph may, within sixty calendar days after the date of the order of the Secretary assessing such penalty, institute an action in the United States court of appeals for the appropriate judicial circuit for judicial review of such order in accordance with chapter 7 of title 5, United States Code. The court shall have jurisdiction to enter a judgment affirming, modifying, or setting aside in whole or in part, the order of the Secretary, or the court may remand the proceeding to the Secretary for such further action as the court may direct.

(3)(A) In the case of any civil penalty with respect to which the procedures of this paragraph have been elected, the Secretary shall promptly assess such penalty, by order, after the date of the election under paragraph (1).

(B) If the civil penalty has not been paid within sixty calendar days after the assessment order has been made under subparagraph (A), the Secretary shall institute an action in the appropriate district court of the United States for an order affirming the assessment of the civil penalty. The court shall have authority to review de novo the law and facts involved, and shall have jurisdiction to enter a judgment enforcing, modifying, and enforcing as so modified, or setting aside in whole or in part, such assessment.

(C) Any election to have this paragraph apply may not be revoked except with consent of the Secretary.

(4) If any person fails to pay an assessment of a civil penalty after it has become a final and unappealable order under paragraph (2), or after the appropriate district court has entered final judgment in favor of the Secretary under paragraph (3), the Secretary shall institute an action to recover the amount of such penalty in any appropriate district court of the United States. In such

action, the validity and appropriateness of such final assessment order or judgment shall not be subject to review.

d.(1) Notwithstanding subsection a., in the case of any not-for-profit contractor, subcontractor, or supplier, the total amount of civil penalties paid under subsection a. may not exceed the total amount of fees paid within any 1-year period (as determined by the Secretary) under the contract under which the violation occurs.

(2) For purposes of this section, the term “not-for-profit” means that no part of the net earnings of the contractor, subcontractor, or supplier inures to the benefit of any natural person or for-profit artificial person.

e. In this section, the term “nuclear safety whistleblower protections” means the protections for employees of contractors or subcontractors from reprisals pursuant to section 4712 of title 41, United States Code, section 211 of the Energy Reorganization Act of 1974 (42 U.S.C. 5851), or other provisions of Federal law (including rules, regulations, or orders) affording such protections, with respect to disclosures or other activities covered by such protections that relate to nuclear safety.

[42 U.S.C. 2282a]

SEC. 234B. CIVIL MONETARY PENALTIES FOR VIOLATIONS OF DEPARTMENT OF ENERGY REGULATIONS REGARDING SECURITY OF CLASSIFIED OR SENSITIVE INFORMATION OR DATA.—

a. Any person who has entered into a contract or agreement with the Department of Energy, or a subcontract or subagreement thereto, and who violates (or whose employee violates) any applicable rule, regulation, or order prescribed or otherwise issued by the Secretary pursuant to this Act relating to the safeguarding or security of Restricted Data or other classified or sensitive information shall be subject to a civil penalty of not to exceed \$100,000 for each such violation.

b. The Secretary shall include in each contract with a contractor of the Department provisions which provide an appropriate reduction in the fees or amounts paid to the contractor under the contract in the event of a violation by the contractor or contractor employee of any rule, regulation, or order relating to the safeguarding or security of Restricted Data or other classified or sensitive information. The provisions shall specify various degrees of violations and the amount of the reduction attributable to each degree of violation.

c. The powers and limitations applicable to the assessment of civil penalties under section 234A, except for subsection d. of that section, shall apply to the assessment of civil penalties under this section.

d. In the case of an entity specified in subsection d. of section 234A—

(1) the assessment of any civil penalty under subsection a. against that entity may not be made until the entity enters into a new contract with the Department of Energy or an extension of a current contract with the Department; and

(2) the total amount of civil penalties under subsection a. in a fiscal year may not exceed the total amount of fees paid by the Department of Energy to that entity in that fiscal year.

[42 U.S.C. 2282b]

SEC. 234C. WORKER HEALTH AND SAFETY RULES FOR DEPARTMENT OF ENERGY NUCLEAR FACILITIES.**a. REGULATIONS REQUIRED.—**

(1) **IN GENERAL.**—The Secretary shall promulgate regulations for industrial and construction health and safety at Department of Energy facilities that are operated by contractors covered by agreements of indemnification under section 170 d. of the Atomic Energy Act of 1954, after public notice and opportunity for comment under section 553 of title 5, United States Code (commonly known as the “Administrative Procedure Act”). Such regulations shall, subject to paragraph (3), provide a level of protection for workers at such facilities that is substantially equivalent to the level of protection currently provided to such workers at such facilities.

(2) **APPLICABILITY.**—The regulations promulgated under paragraph (1) shall not apply to any facility that is a component of, or any activity conducted under, the Naval Nuclear Propulsion Program provided for under Executive Order No. 12344, dated February 1, 1982 (42 U.S.C. 7158 note) (as in force pursuant to section 1634 of the Department of Defense Authorization Act, 1985 (Public Law 98–525; 42 U.S.C. 7158 note)).

(3) **FLEXIBILITY.**—In promulgating the regulations under paragraph (1), the Secretary shall include flexibility—

(A) to tailor implementation of such regulations to reflect activities and hazards associated with a particular work environment;

(B) to take into account special circumstances at a facility that is, or is expected to be, permanently closed and that is expected to be demolished, or title to which is expected to be transferred to another entity for reuse; and

(C) to achieve national security missions of the Department of Energy in an efficient and timely manner.

(4) **NO EFFECT ON HEALTH AND SAFETY ENFORCEMENT.**—This subsection does not diminish or otherwise affect the enforcement or the application of any other law, regulation, order, or contractual obligation relating to worker health and safety.

b. CIVIL PENALTIES.—

(1) **IN GENERAL.**—A person (or any subcontractor or supplier of the person) who has entered into an agreement of indemnification under section 170 d. (or any subcontractor or supplier of the person) that violates (or is the employer of a person that violates) any regulation promulgated under subsection a. shall be subject to a civil penalty of not more than \$70,000 for each such violation.

(2) **CONTINUING VIOLATIONS.**—If any violation under this subsection is a continuing violation, each day of the violation shall constitute a separate violation for the purpose of computing the civil penalty under paragraph (1).

c. CONTRACT PENALTIES.—

(1) IN GENERAL.—The Secretary shall include in each contract with a contractor of the Department who has entered into an agreement of indemnification under section 170 d. provisions that provide an appropriate reduction in the fees or amounts paid to the contractor under the contract in the event of a violation by the contractor or contractor employee of any regulation promulgated under subsection a.

(2) CONTENTS.—The provisions shall specify various degrees of violations and the amount of the reduction attributable to each degree of violation.

d. COORDINATION OF PENALTIES.—

(1) CHOICE OF PENALTIES.—For any violation by a person of a regulation promulgated under subsection a., the Secretary shall pursue either civil penalties under subsection b. or contract penalties under subsection c., but not both.

(2) MAXIMUM AMOUNT.—In the case of an entity described in subsection d. of section 234A, the total amount of civil penalties under subsection b. and contract penalties under subsection c. in a fiscal year may not exceed the total amount of fees paid by the Department of Energy to that entity in that fiscal year.

(3) COORDINATION WITH SECTION 234A.—The Secretary shall ensure that a contractor of the Department is not penalized both under this section and under section 234A for the same violation.

[42 U.S.C. 2282c]

SEC. 235.⁹⁴ PROTECTION OF NUCLEAR INSPECTORS.—

a. Whoever kills any person who performs any inspections which—

(1) are related to any activity or facility licensed by the Commission, and

(2) are carried out to satisfy requirements under this Act or under any other Federal law governing the safety of utilization facilities required to be licensed under section 103 or 104 b., or the safety of radioactive materials,

shall be punished as provided under sections 1111 and 1112 of title 18, United States Code. The preceding sentence shall be applicable only if such person is killed while engaged in the performance of such inspection duties or on account of the performance of such duties.

b. Whoever forcibly assaults, resists, opposes, impedes, intimidates, or interferes with any person who performs inspections as described under subsection a. of this section, while such person is engaged in such inspection duties or on account of the performance of such duties, shall be punished as provided under section 111 of title 18, United States Code.

[42 U.S.C. 2283]

SEC. 236. SABOTAGE OF NUCLEAR FACILITIES OR FUEL.—

⁹⁴Section 202(a) of Pub. L. 96–295 added new section 235 at the end of chapter 18. Section 204(a) of Pub. L. 96–295 added section 236 after section 234. Section 236 was placed after section 235 in this compilation to reflect the probable intent of Congress.

a. Any person who knowingly destroys or causes physical damage to—

(1) any production facility or utilization facility licensed under this Act;

(2) any nuclear waste treatment, storage, or disposal facility licensed under this Act;

(3) any nuclear fuel for a utilization facility licensed under this Act, or any spent nuclear fuel from such a facility;

(4) any uranium enrichment, uranium conversion, or nuclear fuel fabrication facility licensed or certified by the Nuclear Regulatory Commission;

(5) any production, utilization, waste storage, waste treatment, waste disposal, uranium enrichment, uranium conversion, or nuclear fuel fabrication facility subject to licensing or certification under this Act during construction of the facility, if the destruction or damage caused or attempted to be caused could adversely affect public health and safety during the operation of the facility;

(6) any primary facility or backup facility from which a radiological emergency preparedness alert and warning system is activated; or

(7) any radioactive material or other property subject to regulation by the Commission that, before the date of the offense, the Commission determines, by order or regulation published in the Federal Register, is of significance to the public health and safety or to common defense and security;

or attempts or conspires to do such an act, shall be fined not more than \$10,000 or imprisoned for not more than 20 years, or both, and, if death results to any person, shall be imprisoned for any term of years or for life.

b. Any person who knowingly causes an interruption of normal operation of any such facility through the unauthorized use of or tampering with the machinery, components, or controls of any such facility, or attempts or conspires to do such an act, shall be fined not more than \$10,000 or imprisoned for not more than 20 years, or both, and, if death results to any person, shall be imprisoned for any term of years or for life.

[42 U.S.C 2284]

CHAPTER 19. MISCELLANEOUS

SEC. 241. TRANSFER OF PROPERTY.—Nothing in this Act shall be deemed to repeal, modify, amend, or alter the provisions of section 9(a) of the Atomic Energy Act of 1946, as heretofore amended.⁹⁵

⁹⁵ Section 9(a) of the Atomic Energy Act of 1946 provided that:

“The President shall direct the transfer to the Commission of all interests owned by the United States or any Government agency in the following property:

“(1) All fissionable material; all atomic weapons and parts thereof; all facilities, equipment, and materials for the processing, production, or utilization of fissionable material or atomic energy; all processes and technical information of any kind, and the source thereof (including data, drawings, specifications, patents, patent applications, and other sources) relating to the processing, production, or utilization of fissionable material or atomic energy; and all contracts, agreements, leases, patents, applications for patents, inventions and discoveries (whether patented or unpatented), and other rights of any kind concerning any such items;

【42 U.S.C 2015】

SEC. 242. COLD STANDBY.

The Secretary is authorized to expend such funds as may be necessary for the purposes of maintaining enrichment capability at the Portsmouth, Ohio, facility.

【42 U.S.C 2015a】

SEC. 243. SCHOLARSHIP AND FELLOWSHIP PROGRAM.

a. SCHOLARSHIP PROGRAM.—To enable students to study, for at least 1 academic semester or equivalent term, science, engineering, or another field of study that the Commission determines is in a critical skill area related to the regulatory mission of the Commission, the Commission may carry out a program to—

- (1) award scholarships to undergraduate students who—
 - (A) are United States citizens; and
 - (B) enter into an agreement under subsection c. to be employed by the Commission in the area of study for which the scholarship is awarded.

b. FELLOWSHIP PROGRAM.—To enable students to pursue education in science, engineering, or another field of study that the Commission determines is in a critical skill area related to its regulatory mission, in a graduate or professional degree program offered by an institution of higher education in the United States, the Commission may carry out a program to—

- (1) award fellowships to graduate students who—
 - (A) are United States citizens; and
 - (B) enter into an agreement under subsection c. to be employed by the Commission in the area of study for which the fellowship is awarded.

c. REQUIREMENTS.—

(1) IN GENERAL.—As a condition of receiving a scholarship or fellowship under subsection a. or b., a recipient of the scholarship or fellowship shall enter into an agreement with the Commission under which, in return for the assistance, the recipient shall—

(A) maintain satisfactory academic progress in the studies of the recipient, as determined by criteria established by the Commission;

(B) agree that failure to maintain satisfactory academic progress shall constitute grounds on which the Commission may terminate the assistance;

(C) on completion of the academic course of study in connection with which the assistance was provided, and in accordance with criteria established by the Commission, engage in employment by the Commission for a period specified by the Commission, that shall be not less than 1 time and not more than 3 times the period for which the assistance was provided; and

“(2) All facilities, equipment, and materials, devoted primarily to atomic energy research and development; and

“(3) Such other property owned by or in the custody or control of the Manhattan Engineer District or other Government agencies as the President may determine.”.

(D) if the recipient fails to meet the requirements of subparagraph (A), (B), or (C), reimburse the United States Government for—

- (i) the entire amount of the assistance provided the recipient under the scholarship or fellowship; and
- (ii) interest at a rate determined by the Commission.

(2) **WAIVER OR SUSPENSION.**—The Commission may establish criteria for the partial or total waiver or suspension of any obligation of service or payment incurred by a recipient of a scholarship or fellowship under this section.

d. **COMPETITIVE PROCESS.**—Recipients of scholarships or fellowships under this section shall be selected through a competitive process primarily on the basis of academic merit and such other criteria as the Commission may establish, with consideration given to financial need and the goal of promoting the participation of individuals identified in section 33 or 34 of the Science and Engineering Equal Opportunities Act (42 U.S.C. 1885a, 1885b).

e. **DIRECT APPOINTMENT.**—The Commission may appoint directly, with no further competition, public notice, or consideration of any other potential candidate, an individual who has—

- (1) received a scholarship or fellowship awarded by the Commission under this section; and
- (2) completed the academic program for which the scholarship or fellowship was awarded.

[42 U.S.C 2015b]

SEC. 244. PARTNERSHIP PROGRAM WITH INSTITUTIONS OF HIGHER EDUCATION.

a. **DEFINITIONS.**—In this section:

(1) **HISPANIC-SERVING INSTITUTION.**—The term “Hispanic-serving institution” has the meaning given the term in section 502(a) of the Higher Education Act of 1965 (20 U.S.C. 1101a(a)).

(2) **HISTORICALLY BLACK COLLEGE AND UNIVERSITY.**—The term “historically Black college or university” has the meaning given the term “part B institution” in section 322 of the Higher Education Act of 1965 (20 U.S.C. 1061).

(3) **TRIBAL COLLEGE.**—The term “Tribal college” has the meaning given the term “tribally controlled college or university” in section 2(a) of the Tribally Controlled Colleges and Universities Assistance Act of 1978 (25 U.S.C. 1801(a)).

b. **PARTNERSHIP PROGRAM.**—The Commission may establish and participate in activities relating to research, mentoring, instruction, and training with institutions of higher education, including Hispanic-serving institutions, historically Black colleges or universities, and Tribal colleges, to strengthen the capacity of the institutions—

- (1) to educate and train students (including present or potential employees of the Commission); and
- (2) to conduct research in the field of science, engineering, or law, or any other field that the Commission determines is important to the work of the Commission.

[42 U.S.C 2015c]

【Sec. 251. Report to Congress.—Repealed by section 3152(a)(1) of P.L. 105–85, Nov. 18, 1997, 111 Stat. 2041.】

SEC. 261. APPROPRIATIONS.—

a. No appropriation shall be made to the Commission, nor shall the Commission waive charges for the use of materials under the Cooperative Power Reactor Demonstration Program, unless previously authorized by legislation enacted by the Congress.

b. Any Act appropriating funds to the Commission may appropriate specified portions thereof to be accounted for upon the certification of the Commission only.

c. Notwithstanding the provisions of subsection a., funds are hereby authorized to be appropriated for the restoration or replacement of any plant or facility destroyed or otherwise seriously damaged, and the Commission is authorized to use available funds for such purposes.

d. Funds authorized to be appropriated for any construction project to be used in connection with the development or production of special nuclear material or atomic weapons may be used to start another construction project not otherwise authorized if the substituted construction project is within the limit of cost of the construction project for which substitution is to be made, and the Commission certifies that—

(1) the substituted project is essential to the common defense and security;

(2) the substituted project is required by changes in weapon characteristics or weapon logistic operations; and

(3) the Commission is unable to enter into a contract with any person on terms satisfactory to it to furnish from a privately owned plant or facility the product or services to be provided by the new project.

【42 U.S.C 2017】

SEC. 271. AGENCY JURISDICTION.—Nothing in this Act shall be construed to affect the authority or regulations of any Federal, State, or local agency with respect to the generation, sale, or transmission of electric power produced through the use of nuclear facilities licensed by the Commission: *Provided*, That this section shall not be deemed to confer upon any Federal, State, or local agency any authority to regulate, control, or restrict any activities of the Commission.

【42 U.S.C 2018】

SEC. 272. APPLICABILITY OF FEDERAL POWER ACT.—Every licensee under this Act who holds a license from the Commission for a utilization or production facility for the generation of commercial electric energy under section 103 and who transmits such electric energy in interstate commerce or sells it at wholesale in interstate commerce shall be subject to the regulatory provisions of the Federal Power Act.

【42 U.S.C 2019】

SEC. 273. LICENSING OF GOVERNMENT AGENCIES.—Nothing in this Act shall preclude any Government agency now or hereafter authorized by law to engage in the production, marketing, or distribution of electric energy from obtaining a license under section

103, if qualified under the provisions of section 103, for the construction and operation of production or utilization facilities for the primary purpose of producing electric energy for disposition for ultimate public consumption.

【42 U.S.C 2020】

SEC. 274. COOPERATION WITH STATES.—

a. It is the purpose of this section—

(1) to recognize the interests of the States in the peaceful uses of atomic energy, and to clarify the respective responsibilities under this Act of the States and the Commission with respect to the regulation of byproduct, source, and special nuclear materials;

(2) to recognize the need, and establish programs for, cooperation between the States and the Commission with respect to control of radiation hazards associated with use of such materials;

(3) to promote an orderly regulatory pattern between the Commission and State governments with respect to nuclear development and use and regulation of byproduct, source, and special nuclear materials;

(4) to establish procedures and criteria for discontinuance of certain of the Commission's regulatory responsibilities with respect to byproduct, source, and special nuclear materials, and the assumption thereof by the States;

(5) to provide for coordination of the development of radiation standards for the guidance of Federal agencies and cooperation with the States; and

(6) to recognize that, as the States improve their capabilities to regulate effectively such materials, additional legislation may be desirable.

b. Except as provided in subsection c., the Commission is authorized to enter into agreements with the Governor of any State providing for discontinuance of the regulatory authority of the Commission under chapters 6, 7, and 8, and section 161 of this Act, with respect to any one or more of the following materials within the State:

(1) Byproduct materials (as defined in section 11 e.).

(2) Source materials.

(3) Special nuclear materials in quantities not sufficient to form a critical mass.

During the duration of such an agreement it is recognized that the State shall have authority to regulate the materials covered by the agreement for the protection of the public health and safety from radiation hazards.

c. No agreement entered into pursuant to subsection b. shall provide for discontinuance of any authority and the Commission shall retain authority and responsibility with respect to regulation of—

(1) the construction and operation of any production or utilization facility or any uranium enrichment facility;

(2) the export from or import into the United States of byproduct, source, or special nuclear material, or of any production or utilization facility;

(3) the disposal into the ocean or sea of byproduct, source, or special nuclear waste materials as defined in regulations or orders of the Commission;

(4) the disposal of such other byproduct, source, or special nuclear material as the Commission determines by regulation or order should, because of the hazards or potential hazards thereof, not be so disposed of without a license from the Commission.

The Commission shall also retain authority under any such agreement to make a determination that all applicable standards and requirements have been met prior to termination of a license for byproduct material, as defined in section 11 e. (2). Notwithstanding any agreement between the Commission and any State pursuant to subsection b., the Commission is authorized by rule, regulation, or order to require that the manufacturer, processor, or producer of any equipment, device, commodity, or other product containing source, byproduct, or special nuclear material shall not transfer possession or control of such product except pursuant to a license issued by the Commission.

d. The Commission shall enter into an agreement under subsection b. of this section with any State if—

(1) The Governor of that State certifies that the State has a program for the control of radiation hazards adequate to protect the public health and safety with respect to the materials within the State covered by the proposed agreement, and that the State desires to assume regulatory responsibility for such materials; and

(2) the Commission finds that the State program is in accordance with the requirements of subsection o. and in all other respects compatible with the Commission's program for the regulation of such materials, and that the State program is adequate to protect the public health and safety with respect to the materials covered by the proposed agreement.

e.(1) Before any agreement under subsection b. is signed by the Commission, the terms of the proposed agreement and of proposed exemptions pursuant to subsection f. shall be published once each week for four consecutive weeks in the Federal Register; and such opportunity for comment by interested persons on the proposed agreement and exemptions shall be allowed as the Commission determines by regulation or order to be appropriate.

(2) Each proposed agreement shall include the proposed effective date of such proposed agreement or exemptions. The agreement and exemptions shall be published in the Federal Register within thirty days after signature by the Commission and the Governor.

f. The Commission is authorized and directed, by regulation or order, to grant such exemptions from the licensing requirements contained in chapters 6, 7, and 8, and from its regulations applicable to licensees as the Commission finds necessary or appropriate to carry out any agreement entered into pursuant to subsection b. of this section.

g. The Commission is authorized and directed to cooperate with the States in the formulation of standards for protection against hazards of radiation to assure that State and Commission

programs for protection against hazards of radiation will be coordinated and compatible.

h. There is hereby established a Federal Radiation Council, consisting of the Secretary of Health, Education, and Welfare, the Chairman of the Atomic Energy Commission, the Secretary of Defense, the Secretary of Commerce, the Secretary of Labor, or their designees, and such other members as shall be appointed by the President. The Council shall consult qualified scientists and experts in radiation matters, including the President of the National Academy of Sciences, the Chairman of the National Committee on Radiation Protection and Measurement, and qualified experts in the field of biology and medicine and in the field of health physics. The Special Assistant to the President for Science and Technology, or his designee, is authorized to attend meetings, participate in the deliberations of, and to advise the Council. The Chairman of the Council shall be designated by the President, from time to time, from among the members of the Council. The Council shall advise the President with respect to radiation matters, directly or indirectly affecting health, including guidance for all Federal agencies in the formulation of radiation standards and in the establishment and execution of programs of cooperation with States. The Council shall also perform such other functions as the President may assign to it by Executive order.

i. The Commission in carrying out its licensing and regulatory responsibilities under this Act is authorized to enter into agreements with any State, or group of States, to perform inspections or other functions on a cooperative basis as the Commission deems appropriate. The Commission is also authorized to provide training, with or without charge, to employees of, and such other assistance to, any State or political subdivision thereof or group of States as the Commission deems appropriate. Any such provision or assistance by the Commission shall take into account the additional expenses that may be incurred by a State as a consequence of the State's entering into an agreement with the Commission pursuant to subsection b.

j.(1) The Commission, upon its own initiative after reasonable notice and opportunity for hearing to the State with which an agreement under subsection b. has become effective, or upon request of the Governor of such State, may terminate or suspend all or part of its agreement with the State and reassert the licensing and regulatory authority vested in it under this Act, if the Commission finds that (1) such termination or suspension is required to protect the public health and safety, or (2) the State has not complied with one or more of the requirements of this section. The Commission shall periodically review such agreements and actions taken by the States under the agreements to ensure compliance with the provisions of this section.

(2) The Commission, upon its own motion or upon request of the Governor of any State, may, after notifying the Governor, temporarily suspend all or part of its agreement with the State without notice or hearing if, in the judgment of the Commission:

(A) an emergency situation exists with respect to any material covered by such an agreement creating danger which re-

quires immediate action to protect the health or safety of persons either within or outside the State, and

(B) the State has failed to take steps necessary to contain or eliminate the cause of the danger within a reasonable time after the situation arose.

A temporary suspension under this paragraph shall remain in effect only for such time as the emergency situation exists and shall authorize the Commission to exercise its authority only to the extent necessary to contain or eliminate the danger.

k. Nothing in this section shall be construed to affect the authority of any State or local agency to regulate activities for purposes other than protection against radiation hazards.

l. With respect to each application for Commission license authorizing an activity as to which the Commission's authority is continued pursuant to subsection c., the Commission shall give prompt notice to the State or States in which the activity will be conducted of the filing of the license application; and shall afford reasonable opportunity for State representatives to offer evidence, interrogate witnesses, and advise the Commission as to the application without requiring such representatives to take a position for or against the granting of the application.

m. No agreement entered into under subsection b., and no exemption granted pursuant to subsection f., shall affect the authority of the Commission under subsection 161 b. or i. to issue rules, regulations, or orders to protect the common defense and security, to protect restricted data or to guard against the loss or diversion of special nuclear material. For purposes of subsection 161 i., activities covered by exemptions granted pursuant to subsection f. shall be deemed to constitute activities authorized pursuant to this Act; and special nuclear material acquired by any person pursuant to such an exemption shall be deemed to have been acquired pursuant to section 53.

n. As used in this section, the term "State" means any State, Territory, or possession of the United States, the Canal Zone, Puerto Rico, and the District of Columbia. As used in this section, the term "agreement" includes any amendment to any agreement.

o. In the licensing and regulation of byproduct material, as defined in section 11 e. (2) of this Act, or of any activity which results in the production of byproduct material as so defined under an agreement entered into pursuant to subsection b., a State shall require—

(1) compliance with the requirements of subsection b. of section 83 (respecting ownership of byproduct material and land) and

(2) compliance with standards which shall be adopted by the State for the protection of the public health, safety, and the environment from hazards associated with such material which are equivalent, to the extent practicable, or more stringent than, standards adopted and enforced by the Commission for the same purpose, including requirements and standards promulgated by the Commission and the Administrator of the Environmental Protection Agency pursuant to sections 83, 84, and 275, and

(3) procedures which—

(A) in the case of licenses, provide procedures under State law which include—

- (i) an opportunity, after public notice, for written comments and a public hearing, with a transcript,
- (ii) an opportunity for cross examination, and
- (iii) a written determination which is based upon findings included in such determination and upon the evidence presented during the public comment period and which is subject to judicial review;

(B) in the case of rulemaking, provide an opportunity for public participation through written comments or a public hearing and provide for judicial review of the rule;

(C) require for each license which has a significant impact on the human environment a written analysis (which shall be available to the public before the commencement of any such proceedings) of the impact of such license, including any activities conducted pursuant thereto, on the environment, which analysis shall include—

- (i) an assessment on the radiological and non-radiological impacts to the public health of the activities to be conducted pursuant to such license;
- (ii) an assessment of any impact on any waterway and ground water resulting from such activities;
- (iii) consideration of alternatives, including alternative sites and engineering methods, to the activities to be conducted pursuant to such license; and
- (iv) consideration of the long-term impacts, including decommissioning, decontamination, and reclamation impacts, associated with activities to be conducted pursuant to such license, including the management of any byproduct material, as defined by section 11 e. (2); and

(D) prohibit any major construction activity with respect to such material prior to complying with the provisions of subparagraph (C).

If any State under such agreement imposes upon any licensee any requirement for the payment of funds to such State for the reclamation or long-term maintenance and monitoring of such material, and if transfer to the United States of such material is required in accordance with section 83 b. of this Act, such agreement shall be amended by the Commission to provide that such State shall transfer to the United States upon termination of the license issued to such licensee the total amount collected by such State from such licensee for such purpose. If such payments are required, they must be sufficient to ensure compliance with the standards established by the Commission pursuant to section 161 x. of this Act. No State shall be required under paragraph (3) to conduct proceedings concerning any license or regulation which would duplicate proceedings conducted by the Commission. In adopting requirements pursuant to paragraph (2) of this subsection with respect to sites at which ores are processed primarily for their source material content or which are used for the disposal of byproduct material as defined in section 11 e. (2), the State may adopt alternatives (including, where appropriate, site-specific alternatives) to

the requirements adopted and enforced by the Commission for the same purpose if, after notice and opportunity for public hearing the Commission determines that such alternatives will achieve a level of stabilization and containment of the sites concerned, and a level of protection for public health, safety, and the environment from radiological and nonradiological hazards associated with such sites, which is equivalent to, to the extent practicable, or more stringent than the level which would be achieved by standards and requirements adopted and enforced by the Commission for the same purpose and any final standards promulgated by the Administrator of the Environmental Protection Agency in accordance with section 275. Such alternative State requirements may take into account local or regional conditions, including geology, topography, hydrology and meteorology.

[42 U.S.C. 2021]

SEC. 275. HEALTH AND ENVIRONMENTAL STANDARDS FOR URANIUM MILL TAILINGS.—

a. As soon as practicable, but not later than October 1, 1982, the Administrator of the Environmental Protection Agency (hereinafter referred to in this section as the “Administrator”) shall, by rule, promulgate standards of general application (including standards applicable to licenses under section 104(h) of the Uranium Mill Tailings Radiation Control Act of 1978) for the protection of the public health, safety, and the environment from radiological and nonradiological hazards associated with residual radioactive materials (as defined in section 101 of the Uranium Mill Tailings Radiation Control Act of 1978) located at inactive uranium mill tailings sites and depository sites for such materials selected by the Secretary of Energy, pursuant to title I of the Uranium Mill Tailings Radiation Control Act of 1978. Standards promulgated pursuant to this subsection shall, to the maximum extent practicable, be consistent with the requirements of the Solid Waste Disposal Act, as amended. In establishing such standards, the Administrator shall consider the risk to the public health, safety, and the environment, the environmental and economic costs of applying such standards, and such other factors as the Administrator determines to be appropriate. The Administrator may periodically revise any standard promulgated pursuant to this subsection. After October 1, 1982, if the Administrator has not promulgated standards in final form under this subsection, any action of the Secretary of Energy under title I of the Uranium Mill Tailings Radiation Control Act of 1978 which is required to comply with, or be taken in accordance with, standards of the Administrator shall comply with, or be taken in accordance with, the standards proposed by the Administrator under this subsection until such time as the Administrator promulgates such standards in final form.

b.(1) As soon as practicable, but not later than October 31, 1982, the Administrator shall, by rule, propose, and within 11 months thereafter promulgate in final form, standards of general application for the protection of the public health, safety, and the environment from radiological and nonradiological hazards associated with the processing and with the possession, transfer, and disposal of byproduct material, as defined in section 11 e. (2) of this

Act, at sites at which ores are processed primarily for their source material content or which are used for the disposal of such byproduct material. If the Administrator fails to promulgate standards in final form under this subsection by October 1, 1983, the authority of the Administrator to promulgate such standards shall terminate, and the Commission may take actions under this Act without regard to any provision of this Act requiring such actions to comply with, or be taken in accordance with, standards promulgated by the Administrator. In any such case, the Commission shall promulgate, and from time to time revise, any such standards of general application which the Commission deems necessary to carry out its responsibilities in the conduct of its licensing activities under this Act. Requirements established by the Commission under this Act with respect to byproduct material as defined in section 11 e. (2) shall conform to such standards. Any requirements adopted by the Commission respecting such byproduct material before promulgation by the Commission of such standards shall be amended as the Commission deems necessary to conform to such standards in the same manner as provided in subsection f. (3) Nothing in this subsection shall be construed to prohibit or suspend the implementation or enforcement by the Commission of any requirement of the Commission respecting byproduct material as defined in section 11 e. (2) pending promulgation by the Commission of any such standard of general application. In establishing such standards, the Administrator shall consider the risk to the public health, safety, and the environment, the environmental and economic costs of applying such standards, and such other factors as the Administrator determines to be appropriate.⁹⁶

(2) Such generally applicable standards promulgated pursuant to this subsection for nonradiological hazards shall provide for the protection of human health and the environment consistent with the standards required under subtitle C of the Solid Waste Disposal Act, as amended, which are applicable to such hazards: *Provided, however,* That no permit issued by the Administrator is required under this Act or the Solid Waste Disposal Act, as amended, for the processing, possession, transfer, or disposal of byproduct material, as defined in section 11 e. (2) of this Act. The Administrator may periodically revise any standard promulgated pursuant to this subsection. Within three years after such revision of any such standard, the Commission and any State permitted to exercise authority under section 274 b. (2) shall apply such revised standard in the case of any license for byproduct material as defined in section 11 e. (2) or any revision thereof.

c.(1) Before the promulgation of any rule pursuant to this section, the Administrator shall publish the proposed rule in the Federal Register, together with a statement of the research, analysis, and other available information in support of such proposed rule, and provide a period of public comment of at least thirty days for written comments thereon and an opportunity, after such comment period and after public notice, for any interested person to present oral data, views, and arguments at a public hearing. There shall

⁹⁶Sections 22 and 18(a) of Pub. L. 97-415 both added material at the end of paragraph (1). The order was not specified.

be a transcript of any such hearing. The Administrator shall consult with the Commission and the Secretary of Energy before promulgation of any such rule.

(2) Judicial review of any rule promulgated under this section may be obtained by any interested person only upon such person filing a petition for review within sixty days after such promulgation in the United States court of appeals for the Federal judicial circuit in which such persons resides or has his principal place of business. A copy of the petition shall be forthwith transmitted by the clerk of court to the Administrator. The Administrator thereupon shall file in the court the written submissions to, and transcript of, the written or oral proceedings on which such rule was based as provided in section 2112 of title 28, United States Code. The court shall have jurisdiction to review the rule in accordance with chapter 7 of title 5, United States Code, and to grant appropriate relief as provided in such chapter. The judgment of the court affirming, modifying, or setting aside, in whole or in part, any such rule shall be final, subject to judicial review by the Supreme Court of the United States upon certiorari or certification as provided in section 1254 of title 28, United States Code.

(3) Any rule promulgated under this section shall not take effect earlier than sixty calendar days after such promulgation.

d. Implementation and enforcement of the standards promulgated pursuant to subsection b. of this section shall be the responsibility of the Commission in the conduct of its licensing activities under this Act. States exercising authority pursuant to section 274 b. (2) of this Act shall implement and enforce such standards in accordance with subsection o. of such section.

e. Nothing in this Act applicable to byproduct material, as defined in section 11 e. (2) of this Act, shall affect the authority of the Administrator under the Clean Air Act of 1970, as amended, or the Federal Water Pollution Control Act, as amended.

f.(1) Prior to January 1, 1983, the Commission shall not implement or enforce the provisions of the Uranium Mill Licensing Requirements published as final rules at 45 Federal Register 65521 to 65538 on October 3, 1980 (hereinafter in this subsection referred to as the "October 3 regulations"). After December 31, 1982, the Commission is authorized to implement and enforce the provisions of such October 3 regulations (and any subsequent modifications or additions to such regulations which may be adopted by the Commission), except as otherwise provided in paragraphs (2) and (3) of this subsection.

(2) Following the proposal by the Administrator of standards under subsection b., the Commission shall review the October 3 regulations and, not later than 90 days after the date of such proposal, suspend implementation and enforcement of any provision of such regulations which the Commission determines after notice and opportunity for public comment to require a major action or major commitment by licensees which would be unnecessary if—

(A) the standards proposed by the Administrator are promulgated in final form without modification, and

(B) the Commission's requirements are modified to conform to such standards.

Such suspension shall terminate on the earlier of April 1, 1984 or the date on which the Commission amends the October 3 regulations to conform to final standards promulgated by the Administrator under subsection b. During the period of such suspension, the Commission shall continue to regulate by product material (as defined in section 11 e. (2)) under this Act on a licensee-by-licensee basis as the Commission deems necessary to protect public health, safety, and the environment.

(3) Not later than 6 months after the date on which the Administrator promulgates final standards pursuant to subsection b. of this section, the Commission shall, after notice and opportunity for public comment, amend the October 3 regulations, and adopt such modifications, as the Commission deems necessary to conform to such final standards of the Administrator.

(4) Nothing in this subsection may be construed as affecting the authority or responsibility of the Commission under section 84 to promulgate regulations to protect the public health and safety and the environment.

[42 U.S.C. 2022]

SEC. 276. STATE AUTHORITY TO REGULATE RADIATION BELOW LEVEL OF REGULATORY CONCERN OF NUCLEAR REGULATORY COMMISSION.⁹⁷

(a) IN GENERAL.—No provision of this Act, or of the Low-Level Radioactive Waste Policy Act, may be construed to prohibit or otherwise restrict the authority of any State to regulate, on the basis of radiological hazard, the disposal or off-site incineration of low-level radioactive waste, if the Nuclear Regulatory Commission, after the date of the enactment of the Energy Policy Act of 1992⁹⁸ exempts such waste from regulation.

(b) RELATION TO OTHER STATE AUTHORITY.—This section may not be construed to imply preemption of existing State authority. Except as expressly provided in subsection (a), this section may not be construed to confer on any State any additional authority to regulate activities licensed by the Nuclear Regulatory Commission.

(c) DEFINITIONS.—For purposes of this section:

(1) The term “low-level radioactive waste” means radioactive material classified by the Nuclear Regulatory Commission as low-level radioactive waste on the date of the enactment of the Energy Policy Act of 1992.⁹⁹

(2) The term “off-site incineration” means any incineration of radioactive materials at a facility that is located off the site where such materials were generated.

(3) The term “State” means each of the several States, the District of Columbia, and any commonwealth, territory, or possession of the United States.

[42 U.S.C. 2023]

⁹⁷Section 2901(a) of Pub. L. 102-486 (106 Stat. 3122) enacted on Oct. 24, 1992, added this section 276. Section 2901(b) of that Public Law provides as follows:

“(b) REVOCATION OF RELATED NRC POLICY STATEMENTS.—The policy statements of the Nuclear Regulatory Commission published in the Federal Register on July 3, 1990 (55 Fed. Reg. 27522) and August 29, 1986 (51 Fed. Reg. 30839), relating to radioactive waste below regulatory concern, shall have no effect after the date of the enactment of this Act.”.

⁹⁸The date of enactment was Oct. 24, 1992.

⁹⁹The date of enactment was Oct. 24, 1992.

SEC. 281. SEPARABILITY.—If any provision of this Act or the application of such provision to any person or circumstances, is held invalid, the remainder of this Act or the application of such provision to persons or circumstances other than those as to which it is held invalid, shall not be affected thereby.

[42 U.S.C. 2012 note]

SEC. 291. SHORT TITLE.—This Act may be cited as the “Atomic Energy Act of 1954.”

CHAPTER 20. JOINT COMMITTEE ON ATOMIC ENERGY ABOLISHED; FUNCTIONS AND RESPONSIBILITIES REASIGNED

SEC. 301. JOINT COMMITTEE ON ATOMIC ENERGY ABOLISHED.—

a. The Joint Committee on Atomic Energy is abolished.

b. Any reference in any rule, resolution, or order of the Senate or the House of Representatives or in any law, regulation, or Executive order to the Joint Committee on Atomic Energy shall, on and after the date of enactment of this section,¹⁰⁰ be considered as referring to the committees of the Senate and the House of Representatives which, under the rules of the Senate and the House, have jurisdiction over the subject matter of such reference.

c. All records, data, charts, and files of the Joint Committee on Atomic Energy are transferred to the committees of the Senate and House of Representatives which, under the rules of the Senate and the House, have jurisdiction over the subject matters to which such records, data, charts, and files relate. In the event that any record, data, chart, or file shall be within the jurisdiction of more than one committee, duplicate copies shall be provided upon request.

[42 U.S.C. 2258]

SEC. 302. TRANSFERS OF CERTAIN FUNCTIONS OF THE JOINT COMMITTEE ON ATOMIC ENERGY AND CONFORMING AMENDMENTS TO CERTAIN OTHER LAWS.—

a. Effective on the date of enactment of this section,¹⁰⁰ chapter 17 of this Act is repealed.

b. Section 103 of the Atomic Energy Community Act of 1955, as amended, is repealed.

c. Section 3 of the Congressional Budget and Impoundment Control Act of 1974 is amended by—

(1) striking the subsection designation “(a)”; and

(2) repealing subsection (b).

d. Section 252(a)(3) of the Legislative Reorganization Act of 1970 is repealed.

SEC. 303. INFORMATION AND ASSISTANCE TO CONGRESSIONAL COMMITTEES.—

a. The Secretary of Energy and the Nuclear Regulatory Commission shall keep the committees of the Senate and the House of Representatives which, under the rules of the Senate and the House, have jurisdiction over the functions of the Secretary or the Commission, fully and currently informed with respect to the activities of the Secretary and the Commission.

¹⁰⁰ The date of enactment was Sept. 20, 1977.

b. The Department of Defense and Department of State shall keep the committees of the Senate and the House of Representatives which, under the rules of the Senate and the House, have jurisdiction over national security considerations of nuclear energy, fully and currently informed with respect to such matters within the Department of Defense and Department of State relating to national security considerations of nuclear technology which are within the jurisdiction of such committees.

c. Any Government agency shall furnish any information requested by the committees of the Senate and the House of Representatives which, under the rules of the Senate and the House, have jurisdiction over the development, utilization, or application of nuclear energy, with respect to the activities or responsibilities of such agency in the field of nuclear energy which are within the jurisdiction of such committees.

d. The committees of the Senate and the House of Representatives which, under the rules of the Senate and the House, have jurisdiction over the development, utilization, or application of nuclear energy, are authorized to utilize the services, information, facilities, and personnel of any Government agency which has activities or responsibilities in the field of nuclear energy which are within the jurisdiction of such committees: *Provided, however,* That any utilization of personnel by such committees shall be on a reimbursable basis and shall require, with respect to committees of the Senate, the prior written consent of the Committee on Rules and Administration, and with respect to committees of the House of Representatives, the prior written consent of the Committee on House Oversight.

[42 U.S.C. 2259]

CHAPTER 21. DEFENSE NUCLEAR FACILITIES SAFETY BOARD

SEC. 311. ESTABLISHMENT.

(a) ESTABLISHMENT.—There is hereby established an independent establishment in the executive branch, to be known as the “Defense Nuclear Facilities Safety Board” (hereafter in this chapter referred to as the “Board”).

(b) MEMBERSHIP.—(1) The Board shall be composed of five members appointed from civilian life by the President, by and with the advice and consent of the Senate, from among United States citizens who are respected experts in the field of nuclear safety with a demonstrated competence and knowledge relevant to the independent investigative and oversight functions of the Board. Not more than three members of the Board shall be of the same political party.

(2) Any vacancy in the membership of the Board shall be filled in the same manner in which the original appointment was made.

(3) No member of the Board may be an employee of, or have any significant financial relationship with, the Department of Energy or any contractor of the Department of Energy.

(4) The President shall enter into an arrangement with the National Academy of Sciences under which the National Academy shall maintain a list of individuals who meet the qualifications de-

scribed in paragraph (1) to assist the President in selecting individuals to nominate for positions as members of the Board.

(c) CHAIRPERSON, VICE CHAIRPERSON, AND MEMBERS.—(1) The President shall designate a Chairperson and Vice Chairperson of the Board from among members of the Board.

(2) In accordance with paragraphs (5) and (6), the Chairperson shall be the chief executive officer of the Board and, subject to such policies as the Board may establish, shall exercise the functions of the Board with respect to—

(A) the appointment and supervision of employees of the Board;

(B) the organization of any administrative units established by the Board; and

(C) the use and expenditure of funds.

(3)(A) The Chairperson may delegate any of the functions under this paragraph to any other member or to any appropriate officer of the Board.

(B) In carrying out subparagraph (A), the Chairperson shall delegate to the Executive Director of Operations established under section 313(b)(3) the following functions:

(i) Administrative functions of the Board.

(ii) Appointment and supervision of employees of the Board not specified under paragraph (6).

(iii) Distribution of business among the employees and administrative units and offices of the Board.

(iv) Preparation of—

(I) proposals for the reorganization of the administrative units or offices of the Board;

(II) the budget estimate for the Board; and

(III) the proposed distribution of funds according to purposes approved by the Board.

(4) The Vice Chairperson shall act as Chairperson in the event of the absence or incapacity of the Chairperson or in case of a vacancy in the office of Chairperson.

(5) Each member of the Board, including the Chairperson and Vice Chairperson, shall—

(A) have equal responsibility and authority in establishing decisions and determining actions of the Board;

(B) have full access to all information relating to the performance of the Board's functions, powers, and mission; and

(C) have one vote.

(6)(A) The Chairperson, subject to the approval of the Board, shall appoint the senior employees described in subparagraph (C). Any member of the Board may propose to the Chairperson an individual to be so appointed.

(B) The Chairperson, subject to the approval of the Board, may remove a senior employee described in subparagraph (C). Any member of the Board may propose to the Chairperson an individual to be so removed.

(C) The senior employees described in this subparagraph are the following senior employees of the Board:

(i) The Executive Director of Operations established under section 313(b)(3).

(ii) The general counsel.

(d) TERMS.—(1) Except as provided under paragraph (2), the members of the Board shall serve for terms of five years. A member may be reappointed for a second term only if the member was confirmed by the Senate more than two years into the member's first term. A member may not be reappointed for a third term.

(2) Of the members first appointed—

- (A) one shall be appointed for a term of one year;
 - (B) one shall be appointed for a term of two years;
 - (C) one shall be appointed for a term of three years;
 - (D) one shall be appointed for a term of four years; and
 - (E) one shall be appointed for a term of five years,
- as designated by the President at the time of appointment.

(3)(A) Any member appointed to fill a vacancy occurring before the expiration of the term of office for which such member's predecessor was appointed shall be appointed only for the remainder of such term.

(B) A member may not serve after the expiration of the member's term, unless the departure of the member would result in the loss of a quorum for the Board. If more than one member is serving after the expiration of the member's term and a new member is appointed to the Board so that one of the members serving after the expiration of the member's term is no longer necessary to maintain a quorum, the member whose term expired first may no longer serve on the Board.

(4)(A) Not later than 180 days after the expiration of the term of a member of the Board, the President shall—

(i) submit to the Senate the nomination of an individual to fill the vacancy; or

(ii) submit to the Committee on Armed Services of the Senate a report that includes—

(I) a description of the reasons the President did not submit such a nomination; and

(II) a plan for submitting such a nomination during the 90-day period following the submission of the report.

(B) If the President does not submit to the Senate the nomination of an individual to fill a vacancy during the 90-day period described in subclause (II) of subparagraph (A)(ii), the President shall submit to the Committee on Armed Services a report described in that subparagraph not less frequently than every 90 days until the President submits such a nomination.

(e) QUORUM.—(1) Three members of the Board shall constitute a quorum, but a lesser number may hold hearings.

(2) In accordance with paragraph (4), during a covered period, the Chairperson, in consultation with an eligible member, may carry out the functions and powers of the Board under sections 312 through 316, notwithstanding that a quorum does not exist.

(3) Not later than 30 days after a covered period begins, the Chairperson shall notify the congressional defense committees that a quorum does not exist.

(4) The Chairperson may make recommendations to the Secretary of Energy and initiate investigations into defense nuclear facilities under section 312 pursuant to paragraph (2) only if—

(A) a period of 30 days elapses following the date on which the Chairperson submits the notification required under paragraph (3);

(B) not later than 30 days after making any such recommendation or initiating any such investigation, the Chairperson notifies the congressional defense committees of such recommendation or investigation; and

(C) any eligible member concurs with such recommendation or investigation.

(5) In this subsection:

(A) The term “congressional defense committees” has the meaning given such term in section 101(a) of title 10, United States Code.

(B) The term “covered period” means a period beginning on the date on which a quorum specified in paragraph (1) does not exist by reason of either or both a vacancy in the membership of the Board or the incapacity of a member of the Board and ending on the earlier of—

(i) the date that is one year after such beginning date;

or

(ii) the date on which a quorum exists.

(C) The term “eligible member” means a member of the Board, other than the Chairperson, serving during a covered period and who is not incapacitated.

[42 U.S.C. 2286]

SEC. 312. MISSION AND FUNCTIONS OF THE BOARD.

(a) MISSION.—The mission of the Board shall be to provide independent analysis, advice, and recommendations to the Secretary of Energy to inform the Secretary, in the role of the Secretary as operator and regulator of the defense nuclear facilities of the Department of Energy, in providing adequate protection of public health and safety at such defense nuclear facilities, including with respect to the health and safety of employees and contractors at such facilities.

(b) FUNCTIONS.—The Board shall perform the following functions:

(1) REVIEW AND EVALUATION OF STANDARDS.—The Board shall review and evaluate the content and implementation of the standards relating to the design, construction, operation, and decommissioning of defense nuclear facilities of the Department of Energy (including all applicable Department of Energy orders, regulations, and requirements) at each Department of Energy defense nuclear facility. The Board shall recommend to the Secretary of Energy those specific measures that should be adopted to ensure that public health and safety are adequately protected. The Board shall include in its recommendations necessary changes in the content and implementation of such standards, as well as matters on which additional data or additional research is needed.

(2) INVESTIGATIONS.—(A) The Board shall investigate any event or practice at a Department of Energy defense nuclear facility which the Board determines has adversely affected, or may adversely affect, public health and safety.

(B) The purpose of any Board investigation under subparagraph (A) shall be—

(i) to determine whether the Secretary of Energy is adequately implementing the standards described in paragraph (1) of the Department of Energy (including all applicable Department of Energy orders, regulations, and requirements) at the facility;

(ii) to ascertain information concerning the circumstances of such event or practice and its implications for such standards;

(iii) to determine whether such event or practice is related to other events or practices at other Department of Energy defense nuclear facilities; and

(iv) to provide to the Secretary of Energy such recommendations for changes in such standards or the implementation of such standards (including Department of Energy orders, regulations, and requirements) and such recommendations relating to data or research needs as may be prudent or necessary.

(3) ANALYSIS OF DESIGN AND OPERATIONAL DATA.—The Board shall have access to and may systematically analyze design and operational data, including safety analysis reports, from any Department of Energy defense nuclear facility.

(4) REVIEW OF FACILITY DESIGN AND CONSTRUCTION.—The Board shall review the design of a new Department of Energy defense nuclear facility before construction of such facility begins and shall recommend to the Secretary, within a reasonable time, such modifications of the design as the Board considers necessary to ensure adequate protection of public health and safety. During the construction of any such facility, the Board shall periodically review and monitor the construction and shall submit to the Secretary, within a reasonable time, such recommendations relating to the construction of that facility as the Board considers necessary to ensure adequate protection of public health and safety. An action of the Board, or a failure to act, under this paragraph may not delay or prevent the Secretary of Energy from carrying out the construction of such a facility.

(5) RECOMMENDATIONS.—The Board shall make such recommendations to the Secretary of Energy with respect to Department of Energy defense nuclear facilities, including operations of such facilities, standards, and research needs, as the Board determines are necessary to ensure adequate protection of public health and safety. In making its recommendations the Board shall consider, and specifically assess risk (whenever sufficient data exists), the technical and economic feasibility of implementing the recommended measures.

(c) EXCLUDED FUNCTIONS.—The functions of the Board under this chapter do not include functions relating to the safety of atomic weapons. However, the Board shall have access to any information on atomic weapons that is within the Department of Energy and is necessary to carry out the functions of the Board.

[42 U.S.C. 2286a]

SEC. 313. POWERS OF BOARD.

(a) **HEARINGS.**—(1) The Board or a member authorized by the Board may, for the purpose of carrying out this chapter, hold such hearings and sit and act at such times and places, and require, by subpoena or otherwise, the attendance and testimony of such witnesses and the production of such evidence as the Board or an authorized member may find advisable.

(2)(A) Subpoenas may be issued only under the signature of the Chairperson or any member of the Board designated by him and shall be served by any person designated by the Chairperson, any member, or any person as otherwise provided by law. The attendance of witnesses and the production of evidence may be required from any place in the United States at any designated place of hearing in the United States.

(B) Any member of the Board may administer oaths or affirmations to witnesses appearing before the Board.

(C) If a person issued a subpoena under paragraph (1) refuses to obey such subpoena or is guilty of contumacy, any court of the United States within the judicial district within which the hearing is conducted or within the judicial district within which such person is found or resides or transacts business may (upon application by the Board) order such person to appear before the Board to produce evidence or to give testimony relating to the matter under investigation. Any failure to obey such order of the court may be punished by such court as a contempt of the court.

(D) The subpoenas of the Board shall be served in the manner provided for subpoenas issued by a United States district court under the Federal Rules of Civil Procedure for the United States district courts.

(E) All process of any court to which application may be made under this section may be served in the judicial district in which the person required to be served resides or may be found.

(b) **STAFF.**—(1) The Board may, for the purpose of performing its responsibilities under this chapter—

(A) in accordance with section 311(c)(6), hire such staff as it considers necessary to perform the functions of the Board, including such scientific and technical personnel as the Board may determine necessary, but not more than the equivalent of 130 full-time employees; and

(B) procure the temporary and intermittent services of experts and consultants to the extent authorized by section 3109(b) of title 5, United States Code, at rates the Board determines to be reasonable.

(2) The authority and requirements provided in section 161 d. with respect to officers and employees of the Commission shall apply with respect to scientific and technical personnel hired under paragraph (1)(A).

(3)(A) The Board shall have an Executive Director of Operations who shall be appointed under section 311(c)(6).

(B) The Executive Director of Operations shall report to the Chairperson.

(C) The Executive Director of Operations shall be the senior employee of the Board responsible for—

(i) general administration and technical matters;

(ii) ensuring that the members of the Board are fully and currently informed with respect to matters for which the members are responsible; and

(iii) the functions delegated by the Chairperson pursuant to section 311(c)(3)(B).

(4) Subject to the approval of the Board, the Chairperson may organize the staff of the Board as the Chairperson considers appropriate to best accomplish the mission of the Board described in section 312(a).

(c) REGULATIONS.—The Board may prescribe regulations to carry out the responsibilities of the Board under this chapter.

(d) REPORTING REQUIREMENTS.—The Board may establish reporting requirements for the Secretary of Energy which shall be binding upon the Secretary. The information which the Board may require the Secretary of Energy to report under this subsection may include any information designated as classified information, or any information designated as safeguards information and protected from disclosure under section 147 or 148 of this Act.

(e) USE OF GOVERNMENT FACILITIES, ETC.—The Board may, for the purpose of carrying out its responsibilities under this chapter, use any facility, contractor, or employee of any other department or agency of the Federal Government with the consent of and under appropriate support arrangements with the head of such department or agency and, in the case of a contractor, with the consent of the contractor.

(f) ASSISTANCE FROM CERTAIN AGENCIES OF THE FEDERAL GOVERNMENT.—With the consent of and under appropriate support arrangements with the Nuclear Regulatory Commission, the Board may obtain the advice and recommendations of the staff of the Commission on matters relating to the Board's responsibilities and may obtain the advice and recommendations of the Advisory Committee on Reactor Safeguards on such matters.

(g) ASSISTANCE FROM ORGANIZATIONS OUTSIDE THE FEDERAL GOVERNMENT.—Notwithstanding any other provision of law relating to the use of competitive procedures, the Board may enter into an agreement with the National Research Council of the National Academy of Sciences or any other appropriate group or organization of experts outside the Federal Government chosen by the Board to assist the Board in carrying out its responsibilities under this chapter.

(h) RESIDENT INSPECTORS.—The Board may assign staff to be stationed at any Department of Energy defense nuclear facility to carry out the functions of the Board.

(i) SPECIAL STUDIES.—The Board may conduct special studies pertaining to adequate protection of public health and safety at any Department of Energy defense nuclear facility.

(j) EVALUATION OF INFORMATION.—The Board may evaluate information received from the scientific and industrial communities, and from the interested public, with respect to—

(1) events or practices at any Department of Energy defense nuclear facility; or

(2) suggestions for specific measures to improve the content of standards described in section 312(b)(1), the implemen-

tation of such standards, or research relating to such standards at Department of Energy defense nuclear facilities.

(k) NONPUBLIC COLLABORATIVE DISCUSSIONS.—

(1) IN GENERAL.—Notwithstanding section 552b of title 5, United States Code, a quorum of the members of the Board may hold a meeting that is not open to public observation to discuss official business of the Board if—

(A) no formal or informal vote or other official action is taken at the meeting;

(B) each individual present at the meeting is a member or an employee of the Board;

(C) at least one member of the Board from each political party is present at the meeting, unless all members of the Board are of the same political party at the time of the meeting; and

(D) the general counsel of the Board, or a designee of the general counsel, is present at the meeting.

(2) DISCLOSURE OF NONPUBLIC COLLABORATIVE DISCUSSIONS.—

(A) IN GENERAL.—Except as provided by subparagraph (B), not later than two business days after the conclusion of a meeting described in paragraph (1), the Board shall make available to the public, in a place easily accessible to the public—

(i) a list of the individuals present at the meeting; and

(ii) a summary of the matters, including key issues, discussed at the meeting, except for any matter the Board properly determines may be withheld from the public under section 552b(c) of title 5, United States Code.

(B) INFORMATION ABOUT MATTERS WITHHELD FROM PUBLIC.—If the Board properly determines under subparagraph (A)(ii) that a matter may be withheld from the public under section 552b(c) of title 5, United States Code, the Board shall include in the summary required by that subparagraph as much general information as possible with respect to the matter.

(3) RULES OF CONSTRUCTION.—Nothing in this subsection may be construed—

(A) to limit the applicability of section 552b of title 5, United States Code, with respect to—

(i) a meeting of the members of the Board other than a meeting described in paragraph (1); or

(ii) any information that is proposed to be withheld from the public under paragraph (2)(A)(ii); or

(B) to authorize the Board to withhold from any individual any record that is accessible to that individual under section 552a of title 5, United States Code.

[42 U.S.C. 2286b]

SEC. 314. RESPONSIBILITIES OF THE SECRETARY OF ENERGY.

(a) COOPERATION.—Except as specifically provided by this section, the Secretary of Energy shall fully cooperate with the Board

and provide the Board with prompt and unfettered access to such facilities, personnel, and information as the Board considers necessary to carry out its responsibilities under this chapter. Each contractor operating a Department of Energy defense nuclear facility under a contract awarded by the Secretary shall, to the extent provided in such contract or otherwise with the contractor's consent, fully cooperate with the Board and provide the Board with prompt and unfettered access to such facilities, personnel, and information of the contractor as the Board considers necessary to carry out its responsibilities under this chapter. The access provided to defense nuclear facilities, personnel, and information under this subsection shall be provided without regard to the hazard or risk category assigned to a facility by the Secretary.

(b) **AUTHORITY OF SECRETARY TO DENY INFORMATION.**—(1) The Secretary may deny access to information under subsection (a) only to any person who—

(A) has not been granted an appropriate security clearance or access authorization by the Secretary; or

(B) does not need such access in connection with the duties of such person.

(2) If the Board requests access to information under subsection (a) in written form, and the Secretary denies access to such information pursuant to paragraph (1)—

(A) the Secretary shall provide the Board notice of such denial in written form; and

(B) not later than January 1 and July 1 of each year beginning in 2020—

(i) the Board shall submit to the congressional defense committees a report identifying each request for access to information under subsection (a) submitted to the Secretary in written form during the preceding six-month period and denied by the Secretary; and

(ii) the Secretary shall submit to the congressional defense committees a report identifying—

(I) each such request denied by the Secretary during that period; and

(II) the reason for the denial.

(3) In this subsection, the term “congressional defense committees” has the meaning given that term in section 101(a) of title 10, United States Code.

(c) **APPLICATION OF NONDISCLOSURE PROTECTIONS BY BOARD.**—The Board may not publicly disclose information provided under this section if such information is otherwise protected from disclosure by law, including deliberative process information.

[42 U.S.C. 2286c]

SEC. 315. BOARD RECOMMENDATIONS.

(a) **SUBMISSION OF RECOMMENDATIONS.**—(1) Subject to subsections (h) and (i), not later than 30 days before the date on which the Board transmits a recommendation to the Secretary of Energy under section 312, the Board shall transmit to the Secretary in writing a draft of such recommendation and any related findings, supporting data, and analyses to ensure the Secretary is adequately informed of a formal recommendation and to provide the

Secretary an opportunity to provide input to the Board before such recommendation is finalized.

(2) The Secretary may provide to the Board comments on a draft recommendation transmitted by the Board under paragraph (1) by not later than 30 days after the date on which the Secretary receives the draft recommendation. The Board may grant, upon request by the Secretary, additional time for the Secretary to transmit comments to the Board.

(3) After the period of time in which the Secretary may provide comments under paragraph (2) elapses, the Board may transmit a final recommendation to the Secretary.

(b) PUBLIC AVAILABILITY AND COMMENT.—Subject to subsections (h) and (i), after the Secretary of Energy receives a recommendation from the Board under subsection (a)(3), the Board shall promptly make available to the public such recommendation and any related correspondence from the Secretary by—

(1) providing such recommendation and correspondence to the public in the regional public reading rooms of the Department of Energy; and

(2) publishing in the Federal Register—

(A) such recommendation and correspondence; and

(B) a request for the submission to the Board of public comments on such recommendation that provides interested persons with 30 days after the date of the publication in which to submit comments, data, views, or arguments to the Board concerning the recommendation.

(c) RESPONSE BY SECRETARY.—(1) The Secretary of Energy shall transmit to the Board, in writing, a statement on whether the Secretary accepts or rejects, in whole or in part, the recommendations submitted to him by the Board under section 312, a description of the actions to be taken in response to the recommendations, and his views on such recommendations. The Secretary of Energy shall transmit his response to the Board within 45 days after the date of the publication, under subsection (b), of the notice with respect to such recommendations or within such additional period, not to exceed 45 days, as the Board may grant.

(2) At the same time as the Secretary of Energy transmits his response to the Board under paragraph (1), the Secretary, subject to subsection (i), shall publish such response, together with a request for public comment on his response, in the Federal Register.

(3) Interested persons shall have 30 days after the date of the publication of the Secretary of Energy's response in which to submit comments, data, views, or arguments to the Board concerning the Secretary's response.

(4) The Board may hold hearings for the purpose of obtaining public comments on its recommendations and the Secretary of Energy's response.

(d) PROVISION OF INFORMATION TO SECRETARY.—The Board shall furnish the Secretary of Energy with copies of all comments, data, views, and arguments submitted to it under subsection (b) or (c).

(e) FINAL DECISION.—If the Secretary of Energy, in a response under subsection (c)(1), rejects (in whole or part) any recommendation made by the Board under section 312, the Board shall either

reaffirm its original recommendation or make a revised recommendation and shall notify the Secretary of its action. Within 30 days after receiving the notice of the Board's action under this subsection, the Secretary shall consider the Board's action and make a final decision on whether to implement all or part of the Board's recommendations. Subject to subsection (i), the Secretary shall publish the final decision and the reasoning for such decision in the Federal Register and shall transmit to the Committees on Armed Services, Appropriations, and Energy and Commerce of the House of Representatives and the Committees on Armed Services, Appropriations, and Energy and Natural Resources of the Senate a written report containing that decision and reasoning.

(f) IMPLEMENTATION PLAN.—The Secretary of Energy shall prepare a plan for the implementation of each Board recommendation, or part of a recommendation, that is accepted by the Secretary in his final decision. The Secretary shall transmit the implementation plan to the Board within 90 days after the date of the publication of the Secretary's final decision on such recommendation in the Federal Register. The Secretary may have an additional 45 days to transmit the plan if the Secretary submits to the Board and to the Committees on Armed Services, Appropriations, and Energy and Commerce of the House of Representatives and the Committees on Armed Services, Appropriations, and Energy and Natural Resources of the Senate a notification setting forth the reasons for the delay and describing the actions the Secretary is taking to prepare an implementation plan under this subsection. The Secretary may implement any such recommendation (or part of any such recommendation) before, on, or after the date on which the Secretary transmits the implementation plan to the Board under this subsection.

(g) IMPLEMENTATION.—(1) Subject to paragraph (2), not later than one year after the date on which the Secretary of Energy transmits an implementation plan with respect to a recommendation (or part thereof) under subsection (f), the Secretary shall carry out and complete the implementation plan. If complete implementation of the plan takes more than 1 year, the Secretary of Energy shall submit a report to the Committees on Armed Services, Appropriations, and Energy and Commerce of the House of Representatives and the Committees on Armed Services, Appropriations, and Energy and Natural Resources of the Senate setting forth the reasons for the delay and when implementation will be completed.

(2) If the Secretary of Energy determines that the implementation of a Board recommendation (or part thereof) is impracticable because of budgetary considerations, or that the implementation would affect the Secretary's ability to meet the annual nuclear weapons stockpile requirements established pursuant to section 91 of this Act, the Secretary shall submit to the President and to such committees a report containing the recommendation and the Secretary's determination.

(h) IMMINENT OR SEVERE THREAT.—(1) In any case in which the Board determines that a recommendation submitted to the Secretary of Energy under section 312 relates to an imminent or severe threat to public health and safety, the Board and the Sec-

retary of Energy shall proceed under this subsection in lieu of subsections (a) through (e).

(2) At the same time that the Board transmits a recommendation relating to an imminent or severe threat to the Secretary of Energy, the Board shall also transmit the recommendation to the President and for information purposes to the Secretary of Defense. The Secretary of Energy shall submit his recommendation to the President. The President shall review the Secretary of Energy's recommendation and shall make the decision concerning acceptance or rejection of the Board's recommendation.

(3) After receipt by the President of the recommendation from the Board under this subsection, the Board promptly shall make such recommendation available to the public and shall transmit such recommendation to the Committees on Armed Services, Appropriations, and Energy and Commerce of the House of Representatives and the Committees on Armed Services, Appropriations, and Energy and Natural Resources of the Senate. The President shall promptly notify such committees of his decision and the reasons for that decision.

(i) LIMITATION.—Notwithstanding any other provision of this section, the requirements to make information available to the public under this section—

(1) shall not apply in the case of information that is classified; and

(2) shall be subject to the orders and regulations issued by the Secretary of Energy under sections 147 and 148 of this Act to prohibit dissemination of certain information.

[42 U.S.C. 2286d]

SEC. 316. REPORTS.

(a) BOARD REPORT.—(1) The Board shall submit to the Committees on Armed Services, Appropriations, and Energy and Commerce of the House of Representatives and the Committees on Armed Services, Appropriations, and Energy and Natural Resources of the Senate each year, at the same time that the President submits the budget to Congress pursuant to section 1105(a) of title 31, United States Code, a written report concerning its activities under this chapter, including all recommendations made by the Board, during the year preceding the year in which the report is submitted. The Board may also issue periodic unclassified reports on matters within the Board's responsibilities.

(2) The annual report under paragraph (1) shall include an assessment of—

(A) the improvements in the safety of Department of Energy defense nuclear facilities during the period covered by the report;

(B) the improvements in the safety of Department of Energy defense nuclear facilities resulting from actions taken by the Board or taken on the basis of the activities of the Board; and

(C) the outstanding safety problems, if any, of Department of Energy defense nuclear facilities.¹⁰¹

(b) DOE REPORT.—The Secretary of Energy shall submit to the Committees on Armed Services, Appropriations, and Energy and Commerce of the House of Representatives and the Committees on Armed Services, Appropriations, and Energy and Natural Resources of the Senate each year, at the same time that the President submits the budget to Congress pursuant to section 1105(a) of title 31, United States Code, a written report concerning the activities of the Department of Energy under this chapter during the year preceding the year in which the report is submitted.

[42 U.S.C. 2286e]

SEC. 317. JUDICIAL REVIEW.

Chapter 7 of title 5, United States Code, shall apply to the activities of the Board under this chapter.

[42 U.S.C. 2286f]

SEC. 318. DEFINITION.

As used in this chapter, the term “Department of Energy defense nuclear facility” means any of the following:

(1) A production facility or utilization facility (as defined in section 11 of this Act) that is under the control or jurisdiction of the Secretary of Energy and that is operated for national security purposes, but the term does not include—

(A) any facility or activity covered by Executive Order No. 12344, dated February 1, 1982, pertaining to the Naval nuclear propulsion program;

(B) any facility or activity involved with the transportation of nuclear explosives or nuclear material;

(C) any facility that does not conduct atomic energy defense activities; or

(D) any facility owned by the United States Enrichment Corporation¹⁰².

(2) A nuclear waste storage facility under the control or jurisdiction of the Secretary of Energy, but the term does not include a facility developed pursuant to the Nuclear Waste Policy Act of 1982 (42 U.S.C. 10101 et seq.) and licensed by the Nuclear Regulatory Commission.

[42 U.S.C. 2286g]

SEC. 319. CONTRACT AUTHORITY SUBJECT TO APPROPRIATIONS.

The authority of the Board to enter into contracts under this chapter is effective only to the extent that appropriations (including transfers of appropriations) are provided in advance for such purpose.

[42 U.S.C. 2286h]

¹⁰¹ See also subsections (c) and (d) of section 1441 of Pub. L. 100–456 (102 Stat. 2084; 42 U.S.C. 2286e note) enacted Sept. 29, 1988, regarding additional requirements for first and fifth annual reports.

¹⁰² Pursuant to section 3116(e) of the United States Enrichment Corporation Privatization Act, following the privatization date [July 28, 1998], all references in the Atomic Energy Act of 1954 to the United States Enrichment Corporation shall be deemed to be references to the private corporation.

SEC. 320. TRANSMITTAL OF CERTAIN INFORMATION TO CONGRESS.

Whenever the Board submits or transmits to the President or the Director of the Office of Management and Budget any legislative recommendation, or any statement or information in preparation of a report to be submitted to the Committees on Armed Services, Appropriations, and Energy and Commerce of the House of Representatives and the Committees on Armed Services, Appropriations, and Energy and Natural Resources of the Senate pursuant to section 316(a), the Board shall submit at the same time a copy thereof to such committees.

[42 U.S.C. 2286h-1]

SEC. 321. ANNUAL AUTHORIZATION OF APPROPRIATIONS.

Authorizations of appropriations for the Board for fiscal years beginning after fiscal year 1989 shall be provided annually in authorization Acts.

[42 U.S.C. 2286i]

SEC. 322. INSPECTOR GENERAL.

(a) **IN GENERAL.**—The Inspector General of the Nuclear Regulatory Commission shall serve as the Inspector General of the Board, in accordance with chapter 4 of title 5, United States Code.

(b) **BUDGET.**—In the budget materials submitted to the President by the Board in connection with the submission to Congress, pursuant to section 1105 of title 31, United States Code, of the budget for each fiscal year, the Board shall ensure that a separate, dedicated procurement line item is designated for the services of an Inspector General under subsection (a).

[42 U.S.C. 2286k]

TITLE II—UNITED STATES ENRICHMENT CORPORATION¹⁰³

CHAPTER 27—LICENSING AND REGULATION OF URANIUM ENRICHMENT FACILITIES

SEC. 1701. GASEOUS DIFFUSION FACILITIES.

(a) **ISSUANCE OF STANDARDS.**—Within 2 years after the date of the enactment of this title,¹⁰⁴ the Nuclear Regulatory Commission shall establish by regulation such standards as are necessary to govern the gaseous diffusion uranium enrichment facilities of the Department in order to protect the public health and safety from radiological hazard and provide for the common defense and security. Regulations promulgated pursuant to this subsection shall, among other things, require that adequate safeguards (within the meaning of section 147) are in place.

(b) **ANNUAL REPORT.**—

(1) **IN GENERAL.**—Not later than the date on which a certificate of compliance is issued under subsection (c), the Nuclear Regulatory Commission, in consultation with the Depart-

¹⁰³Section 3116(a)(1) of Public Law 104-134 (110 Stat. 1321-349) provides for the repeal of chapters 22 through 26 of the Atomic Energy Act of 1954.

¹⁰⁴The date of enactment was Oct. 24, 1992.

ment and the Environmental Protection Agency, shall report to the Congress on the status of health, safety, and environmental conditions at the gaseous diffusion uranium enrichment facilities of the Department.

(2) REQUIRED DETERMINATION.—Such report shall include a determination regarding whether the gaseous diffusion uranium enrichment facilities of the Department are in compliance with the standards established under subsection (a) and all applicable laws.

(c) CERTIFICATION PROCESS.—

(1) ESTABLISHMENT.—The Nuclear Regulatory Commission shall establish a certification process to ensure that the Corporation complies with standards established under subsection (a).

(2) PERIODIC APPLICATION FOR CERTIFICATE OF COMPLIANCE.—The Corporation shall apply to the Nuclear Regulatory Commission for a certificate of compliance under paragraph (1) periodically, as determined by the Commission, but not less than every 5 years. The Commission shall review any such application and any determination made under subsection (b)(2) shall be based on the results of any such review.

(3) TREATMENT OF CERTIFICATE OF COMPLIANCE.—The requirement for a certificate of compliance under paragraph (1) shall be in lieu of any requirement for a license for any gaseous diffusion facility of the Department leased by the Corporation.

(4) NRC REVIEW.—

(A) IN GENERAL.—The Nuclear Regulatory Commission, in consultation with the Environmental Protection Agency, shall review the operations of the Corporation with respect to any gaseous diffusion uranium enrichment facilities of the Department leased by the Corporation to ensure that public health and safety are adequately protected.

(B) ACCESS TO FACILITIES AND INFORMATION.—The Corporation and the Department shall cooperate fully with the Nuclear Regulatory Commission and the Environmental Protection Agency and shall provide the Nuclear Regulatory Commission and the Environmental Protection Agency with the ready access to the facilities, personnel, and information the Nuclear Regulatory Commission and the Environmental Protection Agency consider necessary to carry out their responsibilities under this subsection. A contractor operating a Corporation facility for the Corporation shall provide the Nuclear Regulatory Commission and the Environmental Protection Agency with ready access to the facilities, personnel, and information of the contractor as the Nuclear Regulatory Commission and the Environmental Protection Agency consider necessary to carry out their responsibilities under this subsection.

(C) LIMITATION.—The Nuclear Regulatory Commission shall limit its finding under subsection (b)(2) to a determination of whether the facilities are in compliance with the standards established under subsection (a).

(d) REQUIREMENT FOR OPERATION.—The gaseous diffusion uranium enrichment facilities of the Department may not be operated by the Corporation unless the Nuclear Regulatory Commission, in consultation with the Environmental Protection Agency, makes a determination of compliance under subsection (b) or approves a plan prepared by the Department for achieving compliance required under subsection (b).

[42 U.S.C. 2297f]

SEC. 1702. LICENSING OF OTHER TECHNOLOGIES.

(a) IN GENERAL.—Corporation facilities using alternative technologies for uranium enrichment, including AVLIS, shall be licensed under sections 53, 63, and 193.

(b) COSTS FOR DECONTAMINATION AND DECOMMISSIONING.—The Corporation shall provide for the costs of decontamination and decommissioning of any Corporation facilities described in subsection (a) in accordance with the requirements of the amendments made by section 5 of the Solar, Wind, Waste, and Geothermal Power Production Act of 1990.

[42 U.S.C. 2297f-1]

SEC. 1703. REGULATION OF RESTRICTED DATA.

The Corporation shall be subject to this Act with respect to the use of, or access to, Restricted Data to the same extent as any private corporation.

[42 U.S.C. 2297f-2]

CHAPTER 28—DECONTAMINATION AND DECOMMISSIONING

SEC. 1801. URANIUM ENRICHMENT DECONTAMINATION AND DECOMMISSIONING FUND.

(a) ESTABLISHMENT.—There is established in the Treasury of the United States an account to be known as the Uranium Enrichment Decontamination and Decommissioning Fund (referred to in this chapter as the “Fund”). The Fund, and any amounts deposited in it, including any interest earned thereon, shall be available to the Secretary subject to appropriations for the exclusive purpose of carrying out this chapter.¹⁰⁵

(b) ADMINISTRATION.—

(1) IN GENERAL.—The Secretary of the Treasury shall hold the Fund and, after consultation with the Secretary, annually report to the Congress on the financial condition and operations of the Fund during the preceding fiscal year.

(2) INVESTMENTS.—The Secretary of the Treasury shall invest amounts contained within the Fund in obligations of the United States—

(A) having maturities determined by the Secretary of the Treasury to be appropriate for what the Department determines to be the needs of the Fund; and

(B) bearing interest at rates determined to be appropriate by the Secretary of the Treasury, taking into consid-

¹⁰⁵ See also the Energy Policy Act of 1992, Pub. L. 102-486, § 1003(b), which appears in this compilation.

eration the current average market yield on outstanding marketable obligations of the United States with remaining periods to maturity comparable to these obligations.

[42 U.S.C. 2297g]

SEC. 1802. DEPOSITS.

(a) AMOUNT.—The Fund shall consist of deposits in the amount of \$518,233,333 per fiscal year (to be annually adjusted for inflation beginning on the date of the enactment of the Energy Policy Act of 1992 using the Consumer Price Index for all-urban consumers published by the Department of Labor) as provided in this section.

(b) SOURCE.—Deposits described in subsection (a) shall be from the following sources:

(1) Sums collected pursuant to subsection (c).

(2) Appropriations made pursuant to subsection (d).

(c) SPECIAL ASSESSMENT.—The Secretary shall collect a special assessment from domestic utilities. The total amount collected for a fiscal year shall not exceed \$150,000,000 (to be annually adjusted for inflation using the Consumer Price Index for all-urban consumers published by the Department of Labor). The amount collected from each utility pursuant to this subsection for a fiscal year shall be in the same ratio to the amount required under subsection (a) to be deposited for such fiscal year as the total amount of separative work units such utility has purchased from the Department of Energy for the purpose of commercial electricity generation, before the date of the enactment of this title,¹⁰⁶ bears to the total amount of separative work units purchased from the Department of Energy for all purposes (including units purchased or produced for defense purposes) before the date of the enactment of this title.¹⁰⁶ For purposes of this subsection—

(1) a utility shall be considered to have purchased a separative work unit from the Department if such separative work unit was produced by the Department, but purchased by the utility from another source; and

(2) a utility shall not be considered to have purchased a separative work unit from the Department if such separative work unit was purchased by the utility, but sold to another source.

(d) AUTHORIZATION OF APPROPRIATIONS.—There are authorized to be appropriated to the Fund, for the period encompassing 15 years after the date of the enactment of this title,¹⁰⁶ such sums as are necessary to ensure that the amount required under subsection (a) is deposited for each fiscal year.

(e) TERMINATION OF ASSESSMENTS.—The collection of amounts under subsection (c) shall cease after the earlier of—

(1) 15 years after the date of the enactment of this title;¹⁰⁶

or

(2) the collection of \$2,250,000,000 (to be annually adjusted for inflation using the Consumer Price Index for all-urban consumers published by the Department of Labor) under such subsection.

¹⁰⁶The date of enactment was Oct. 24, 1992.

(f) CONTINUATION OF DEPOSITS.—Except as provided in subsection (e), deposits shall continue to be made into the Fund under subsection (d) for the period specified in such subsection.

(g) TREATMENT OF ASSESSMENT.—Any special assessment levied under this section on domestic utilities for the decontamination and decommissioning of the Department's gaseous diffusion enrichment facilities shall be deemed a necessary and reasonable current cost of fuel and shall be fully recoverable in rates in all jurisdictions in the same manner as the utility's other fuel cost.

【42 U.S.C. 2297g-1】

SEC. 1803. DEPARTMENT FACILITIES.

(a) STUDY BY NATIONAL ACADEMY OF SCIENCES.—The National Academy of Sciences shall conduct a study and provide recommendations for reducing costs associated with decontamination and decommissioning, and shall report its findings to the Congress within 3 years after the date of the enactment of this title.¹⁰⁶ Such report shall include a determination of the decontamination and decommissioning required for each facility, shall identify alternative methods, using different technologies, shall include site-specific surveys of the actual contamination, and shall provide estimated costs of those activities.

(b) PAYMENT OF DECONTAMINATION AND DECOMMISSIONING COSTS.—The costs of all decontamination and decommissioning activities of the Department shall be paid from the Fund until such time as the Secretary certifies and the Congress concurs, by law, that such activities are complete.

(c) PAYMENT OF REMEDIAL ACTION COSTS.—The annual cost of remedial action at the Department's gaseous diffusion facilities shall be paid from the Fund to the extent the amount available in the Fund is sufficient. To the extent the amount in the Fund is insufficient, the Department shall be responsible for the cost of remedial action. No provision of this title may be construed to relieve in any way the responsibility or liability of the Department for remedial action under applicable Federal and State laws and regulations.

【42 U.S.C. 2297g-2】

SEC. 1804. EMPLOYEE PROVISIONS.

All laborers and mechanics employed by contractors or subcontractors in the performance of decontamination or decommissioning of uranium enrichment facilities of the Department shall be paid wages at rates not less than those prevailing on projects of a similar character in the locality as determined by the Secretary of Labor in accordance with the Act of March 3, 1931 (known as the Davis-Bacon Act) (40 U.S.C. 276a et seq.). The Secretary of Labor shall have, with respect to the labor standards specified in this section, the authority and functions set forth in Reorganization Plan Numbered 14 of 1950 (15 F.R. 3176, 64 Stat. 1267) and the Act of June 13, 1934 (40 U.S.C. 276c). This section may not be construed to require the contracting out of activities associated with the decontamination or decommissioning of uranium enrichment facilities.

【42 U.S.C. 2297g-3】

SEC. 1805. REPORTS TO CONGRESS.

Within 3 years after the date of the enactment of this title,¹⁰⁶ and at least once every 3 years thereafter, the Secretary shall report to the Congress on progress under this chapter. The 5th report submitted under this section shall contain recommendations of the Secretary for the reauthorization of the program and Fund under this title.

[42 U.S.C. 2297g-4]