

Needs for Development of Nuclear Security Culture in Korea

Hye-Won Shim, Hosik Yoo, Sung-Woo Kwack, Ho-jin Lee and Jong-Uk Lee.
National Nuclear Security Management & Control Agency

305-600 P.O. Box 114, Yuseong, Daejeon, Korea.

1. Introduction

Over the past several years, the growing international
threat of terrorism has necessitated strengthening of
physical protection and security of nuclear materials and
facilities. A number of countries have made efforts in
improving their physical protection system especially in
the field of hardware such as security equipment. While
security hardware is important, the efficient use of the
equipment is yet another important issue, which depends
on the operating personnel and their attitudes in
performing their duties [1]. Therefore, Security experts
said that the nuclear security would not be completed
without security culture [1].
However, Nuclear Security Culture has not been
introduced and developed in Korea. This paper
introduces the concept and model of Nuclear Security
Culture and raises awareness of the needs to develop the
Nuclear Security Culture in Korea.

2. Security Culture

The International Atomic Energy Agency (IAEA) has
promoted the concept of nuclear security culture as a
means to improve the physical protection of nuclear
materials. The IAEA suggested that all organizations
involved in implementing physical protection should
give due priority to the security culture, to its
development and maintenance necessary to ensure its
effective implementation in the entire organization [2].
The culture of an organization or a group consists of the
habits of the people in it and the way they generally
behave. The cultural approach of the nuclear security is
a matter of determining what attitudes and beliefs need
to be established in an organization, how these attitudes
and beliefs manifest themselves in the behavior of
assigned personnel, and how desirable attitudes and
beliefs can be transcribed into formal working methods
to produce good outcomes, i.e., effective protection [1].

2.1 Characteristics of security culture

To develop the good culture of security, it is
important to understand the properties of a security
culture. Every society and organization has its unique
culture. Culture normally resides in all learned behavior
and in some shaping template or consciousness prior to
behavior as well. Therefore, it is difficult to create and
change in short period of time.

The government responsible for developing and
executing the policy of security should determine what

policies and managements are needed and what should
be changed [1]. The government and leaders of
organization have difficulties in changing the security
culture which has rooted deeply in the society.

2.2 The model of Nuclear Security Culture

The following is the model of Nuclear Security
Culture focused in Russia as a case study [1].

Figure 1 An example of security culture mechanism

 The Security Culture Mechanism depicted in
Figure 1 is designed to operate inside the facilities,
contributing to a security-conscious environment. Its
main element is the performance leadership [1]. Top
managers are responsible for developing and
implementing a specific set of policies and procedures
that shape the behavior of their subordinates [1].

This might be a good model for illustration in this
point of time there not being any guidelines of
developing the Nuclear Security Culture.

2.3 Development of Nuclear Security Culture in

Korea
There has been always a great tension of threat in

Korean peninsula due to its geopolitical situation.
However, the security culture has not yet been
developed in the public. Recently, terrors have been
issues and nuclear security has become a public concern
in Korea. This is inspiring and encouraging.

The ultimate goal of the nuclear security culture is to
achieve the effective and efficient protection of nuclear
materials and facilities. Nuclear Security is not a matter
of only security personnel but a matter which should be
shared in the public.

Transactions of the Korean Nuclear Society Autumn Meeting
Busan, Korea, October 27-28, 2005

Nuclear Security has several problems in Korea i.e.,
the recognition of it is very low and it tends to have low
priority when policymakers determine the financial
policy.

One of important elements of security culture is the
instinctive behavior of personnel [1]. Accordingly, it is
important to cultivate the security personnel who retain
their enthusiasm for the mission, and are able to instill
that passion in those who work for them. It may
contribute to preventing insider threat. From this point
of view, the following are to be considered:

• Pan-national interests in nuclear security
• Development of training program
• Promoting the security industries
• Promoting the security industries

3. Conclusion

Since nuclear Security is not confined to security
personnel, creating Nuclear Security Culture is an
effective way of solving the chronic security problems
including the insider threat. Not only security personnel
but also the whole country should make continuous
efforts to develop the good culture of Nuclear Security
in Korea.

REFERENCES

[1] Igor Khripunov Nuclear Security Culture: The case
of Russia.
[2] International Atomic Energy Agency, Fundamental
Principles of Physical Protection of Nuclear Material
and Facilities, IAEA GOV-2001-42, 2001
[3] International Atomic Energy Agency, The Physical
Protection of Nuclear Material and Nuclear Facilities,
INFCIRC/225/Rev. 4. 1999.

	분과별 논제 및 발표자	

분과별 논제 및 발표자	1

