
15-1330-cv

United States Court of Appeals
for the

Second Circuit
 

RICHARD BRODSKY, New York State Assemblyman, From the 92nd Assembly
District in His Official and Individual Capacities,

Plaintiff-Appellant,

HEALTH AND SUSTAINABLE ENERGY (PHASE), WESTCHESTER’S CITIZENS
AWARENESS NETWORK (WESTCAN), SIERRA CLUB,

Plaintiffs,
– v. –

UNITED STATES NUCLEAR REGULATORY COMMISSION,
Defendant-Appellee,

ENTERGY NUCLEAR OPERATIONS, INC.,
Intervenor.

ON APPEAL FROM THE UNITED STATES DISTRICT COURT

FOR THE SOUTHERN DISTRICT OF NEW YORK

BRIEF FOR AMICI CURIAE NEW YORK CITY COUNCIL
MEMBERS IN SUPPORT OF PLAINTIFF-APPELLANT

 JUDITH L. MOGUL

MORVILLO ABRAMOWITZ GRAND IASON
& ANELLO P.C.

Attorney for Amici Curiae New York City
Council Members

565 Fifth Avenue
New York, New York 10017
(212) 856-9600

Case 15-1330, Document 67, 09/22/2015, 1604374, Page1 of 32

 i

TABLE OF CONTENTS

Page

TABLE OF AUTHORITIES .. ii

STATEMENT OF INTEREST .. 1

SUMMARY OF ARGUMENT ... 9

ARGUMENT ... 13

I. IN GRANTING THE FIRE SAFETY EXEMPTION, THE NRC
WRONGLY CONCLUDED THAT IT DID NOT NEED TO
CONSIDER THE RISKS OF TERRORISM .. 13

II. A RADIOLOGICAL RELEASE AT INDIAN POINT WOULD
SUBJECT THE CITY AND ITS RESIDENTS TO
ENVIRONMENTAL HARM .. 17

a. New York City is at high risk of contamination in the event
of an uncontrolled radiological release from Indian Point 17

b. Environmental contamination from a radiological release at
Indian Point would be devastating to New Yorkers 21

i. Physical and Mental Health Risks .. 21

ii. Food and Water Supply Risks .. 23

iii. Land Contamination Risks ... 24

CONCLUSION .. 25

Case 15-1330, Document 67, 09/22/2015, 1604374, Page2 of 32

 ii

TABLE OF AUTHORITIES

Cases Page(s)

Baltimore Gas & Elec. Co. v. Natural Resources Defense Council, Inc.,

462 U.S. 87 (1983) .. 11, 15

Brodsky v. U.S. Nuclear Regulatory Comm’n,
704 F.3d 113 (2d Cir. 2013) ... 10

Brodsky v. U.S. Nuclear Regulatory Comm’n,
No. 09 Civ. 10594, 2015 WL 1623824 (S.D.N.Y. Feb. 26, 2015) 10

San Luis Obispo Mothers for Peace v. NRC,
449 F.3d 1016 (9th Cir. 2006) ... 15

Statutes

10 C.F.R. § pt. 50, App. R ... 13

National Environmental Policy Act, 42 U.S.C. § 4321 et seq. 11, 14, 15, 25

Rules

Fed. R. App. P. 29(a) ... 1, 8

Other Authorities

72 Fed. Reg. 55,254 (Sept. 28, 2007) .. 14

72 Fed. Reg. 56,798 (Oct. 4, 2007) .. 9, 13

78 Fed. Reg. 52,987 (Aug. 27, 2013)... 10, 13, 14, 15

Akira Ohtsuru, Koichi Tanigawa, et al., Nuclear Disasters and Health:
Lessons Learned, Challenges, and Proposals, The Lancet, 386(9992), 489-97
(Aug. 1, 2015) .. 23

Case 15-1330, Document 67, 09/22/2015, 1604374, Page3 of 32

 iii

Edwin S. Lyman, Chernobyl on the Hudson? The Health and Economic
Impacts of a Terrorist Attack at the Indian Point Nuclear Plant, Union of
Concerned Scientists (Sept. 2004), http://www.ucsusa.org/sites/default/files/
legacy/assets/documents/nuclear_power/
indianpointhealthstudy.pdf ...19, 20, 21, 22, 25

Environment America Research & Policy Center, Too Close to Home:
Nuclear Power and the Threat to Drinking Water (Jan. 2012),
http://environmentamericacenter.org/sites/environment/files/reports/
Nukes%20and%20H20%20vUS.pdf ... 24

International Atomic Energy Agency, Chernobyl’s Legacy: Health,
Environmental and Socio-Economic Impacts, Chernobyl Forum: 2003-2005,
2d revised (Apr. 2006), available at
https://www.iaea.org/sites/default/files/chernobyl.pdf .. 23

Japan Ministry of Economy, Trade and Industry, Areas To Which
Evacuation Orders Have Been Issued, (Oct. 1, 2014), http://www.meti.go.jp/
english/earthquake/nuclear/roadmap/pdf/141001MapOfAreas.pdf 18

Japan Ministry of Economy, Trade and Industry, Practical Operations for
Designating Areas To Which Evacuation Orders Have Been Issued as
Newly Designated Areas, http://www.meti.go.jp/english/earthquake/nuclear/
roadmap/pdf/20120330_01b.pdf .. 18

Kate Kelland, Mental Health Suffers Most in Major Nuclear Accidents,
Studies Find, Reuters (July 30, 2015), http://mobile.reuters.com/article/
healthcareSector/idUSL5N10A2KI20150730 ... 23

Kirk Semple, Road Over Kensico Dam Stays Closed, Executive Says, N.Y.
Times, Sept. 3, 2004, available at http://www.nytimes.com/2004/09/03/
nyregion/road-over-kensico-dam-stays-closed-executive-says.html 24

Lara Kirkham and Alan J. Kuperman, Protecting U.S. Nuclear Facilities
from Terrorist Attack: Re-assessing the Current “Design Basis Threat”
Approach, Nuclear Proliferation Prevention Project, LBJ School of
Public Affairs, University of Texas at Austin (Aug. 15, 2013) 16, 17

Case 15-1330, Document 67, 09/22/2015, 1604374, Page4 of 32

 iv

Natural Resources Defense Council, Nuclear Accident at Indian Point:
Consequences and Costs (Oct. 2011), http://www.nrdc.org/nuclear/
indianpoint/files/NRDC-1336_Indian_Point_FSr8medium.pdf 22, 25

New York City Tourism Hit Record High in 2014, Officials Say, Reuters
(Feb. 2, 2015), http://www.reuters.com/article/2015/02/02/us-usa-newyork-
tourism-idUSKBN0L61XM20150202 .. 17

Physicians for Social Responsibility, Lessons from Fukushima and
Chernobyl for U.S. Public Health (Spring 2011),
http://www.psr.org/assets/pdfs/fukushima-and-chernobyl.pdf 7, 18, 19, 20

Remarks by the President on the Situation in Japan, The White House
(Mar. 17, 2011), available at https://www.whitehouse.gov/the-press-
office/2011/03/17/remarks-president-situation-japan .. 7

The 9/11 Commission Report: Final Report of the National Commission on
Terrorist Attacks Upon the United States (2004) .. 16

U.S. Food and Drug Administration, Frequently Asked Questions on
Potassium Iodide (KI), http://www.fda.gov/Drugs/EmergencyPreparedness/
BioterrorismandDrugPreparedness/ucm072265.htm#KI%20do 22

U.S. Government Accountability Office, Emergency Preparedness: NRC
Needs to Better Understand Likely Public Response to Radiological
Incidents at Nuclear Power Plants, GAO-13-243 (Mar. 11, 2013),
available at http://www.gao.gov/products/GAO-13-243 .. 21

Case 15-1330, Document 67, 09/22/2015, 1604374, Page5 of 32

 1

STATEMENT OF INTEREST

 New York City Council Members Margaret S. Chin, Andrew Cohen, Robert

Cornegy, Laurie Cumbo, Julissa Ferreras, Daniel R. Garodnick, Corey Johnson,

Ben Kallos, Stephen Levin, Mark Levine, Darlene Mealy, Carlos Menchaca, Rosie

Mendez, Antonio Reynoso, Donovan Richards Jr., Deborah Rose, Helen

Rosenthal, Mark Treyger, and Eric Ulrich, (hereinafter, the “Council Members”)

respectfully submit this amicus brief pursuant to Federal Rule of Appellate

Procedure 29(a), in support of Plaintiff-Appellant’s brief and for reversal of the

District Court’s grant of summary judgment in its Memorandum and Order dated

February 26, 2015, affirming the decision of the Nuclear Regulatory Commission

(“NRC”) to grant a fire safety exemption to the Indian Point Energy Center

(“Indian Point”).1 Specifically, the Council Members, as amici, urge this Court to

order the NRC to reconsider the exemption granted Indian Point specifically taking

into account whether the exemption increases the risk or consequences of a

terrorist attack at Indian Point in assessing the environmental impact of the

exemption.

1 Pursuant to Second Circuit Local Rule 29.1(b), amici curiae state that no party’s
counsel authored this brief in whole or in part; no party’s counsel contributed
money that was intended to fund preparing or submitting the brief; and other than
amici curiae and its counsel no person contributed money that was intended to fund
preparing or submitting this brief.

Case 15-1330, Document 67, 09/22/2015, 1604374, Page6 of 32

 2

Council Member Margaret Chin has represented New York City’s 1st

District since 2010. Situated in Lower Manhattan, the 1st District includes

Chinatown, Battery Park City, Civic Center, Financial District, Greenwich Village,

Little Italy, NoHo, SoHo, South Street Seaport, City Hall, and Tribeca.

Approximately 167,588 people live in the 1st District, residing roughly between 37

and 40 miles from Indian Point.2

Council Member Andrew Cohen has represented New York City’s 11th

District since 2014. Situated in the Bronx, the 11th District encompasses Bedford

Park, Kingsbridge, Norwood, Riverdale, Van Cortlandt Village, Wakefield, and

Woodlawn. It includes approximately 152,762 constituents, who reside roughly

between 24 and 28 miles from Indian Point.

Council Member Robert Cornegy has represented New York City’s 36th

District since 2014. Situated in Brooklyn, the 36th District encompasses Bedford-

Stuyvesant and the northern Crown Heights section of the borough. It includes

approximately 151,497 constituents, who reside roughly between 39 and 41 miles

from Indian Point.

Council Member Laurie Cumbo has represented New York City’s 35th

District since 2014. Situated in Brooklyn, the 35th District encompasses Clinton

2 City Council District populations available at:
http://maps.nyc.gov/doitt/nycitymap/; Distance calculated with tool available at:
http://www.daftlogic.com/projects-google-maps-distance-calculator.htm.

Case 15-1330, Document 67, 09/22/2015, 1604374, Page7 of 32

 3

Hill, Fort Greene, Crown Heights, and Prospect Heights. It includes approximately

152,017 constituents, who reside roughly between 39 and 42 miles from Indian

Point.

Council Member Julissa Ferreras has represented New York City’s 21st

District since 2009. Located in Queens, the 21st District encompasses Elmhurst,

East Elmhurst, Corona and Jackson Heights. It includes approximately 160,845

constituents, who reside roughly between 33 and 37 miles from Indian Point.

Council Member Daniel Garodnick has represented New York City’s 4th

District since 2006. Situated on Manhattan’s East Side, the 4th District

encompasses the Upper East Side, Central Park South, Grand Central, Tudor City,

Waterside, Peter Cooper Village, Carnegie Hill, Stuyvesant Town, United Nations,

and parts of Yorkville, Turtle Bay. It includes approximately 168,370 constituents,

who reside roughly between 33 and 37 miles from Indian Point.

Council Member Corey Johnson has represented New York City’s 3rd

District since 2014. On Manhattan’s West Side, the 3rd District encompasses

Hell’s Kitchen, Chelsea, the West Village, and parts of Flatiron, SoHo, and the

Upper West Side. It includes approximately 168,489 constituents, who reside

roughly between 34 and 38 miles from Indian Point.

Council Member Ben Kallos has represented New York City’s 5th District

since 2014. Situated in Manhattan, the 5th District encompasses the Upper East

Case 15-1330, Document 67, 09/22/2015, 1604374, Page8 of 32

 4

Side, Yorkville, Lenox Hill, Sutton Place, and Roosevelt Island. It includes

approximately 168,325 constituents, who reside roughly between 33 and 36 miles

from Indian Point.

Council Member Stephen Levin has represented New York City’s 33rd

District since 2010. Located in Brooklyn, the 33rd District encompasses Brooklyn

Heights, DUMBO, Williamsburg, Greenpoint, Boerum Hill, Vinegar Hill,

Downtown Brooklyn, and Bedford-Stuyvesant. It includes approximately 161,156

constituents, who reside roughly between 36 and 41 miles from Indian Point.

Council Member Mark Levine has represented New York City’s 7th District

since 2014. The 7th District, in Northern Manhattan, encompasses Washington

Heights, Hamilton Heights, Manhattanville, Morningside Heights, Manhattan

Valley, and parts of Upper West Side. It includes approximately 167,682

constituents, who reside roughly between 29 and 33 miles from Indian Point.

Council Member Darlene Mealy has represented New York City’s 41st

District since 2006. Situated in Brooklyn, the 41st District encompasses Bedford-

Stuyvesant, Ocean Hill-Brownsville, East Flatbush, and Crown Heights. It

includes approximately 151,826 constituents, who reside roughly between 40 and

43 miles from Indian Point.

Council Member Carlos Menchaca has represented New York City’s 38th

District since 2014. Situated in Brooklyn, the 38th District encompasses Red

Case 15-1330, Document 67, 09/22/2015, 1604374, Page9 of 32

 5

Hook, Sunset Park, and Bush Terminal, and parts of Windsor Terrace and Borough

Park. It includes approximately 167,967 constituents, who reside roughly between

40 and 45 miles from Indian Point.

Council Member Rosie Mendez has represented New York City’s 2nd

District since 2006. Situated in Lower Manhattan, the 2nd District encompasses

the Lower East Side, East Village, Gramercy Park, Rosehill, Kips Bay, and

southern parts of Murray Hill. It includes approximately 167,837 constituents,

who reside roughly between 36 and 38 miles from Indian Point.

Council Member Antonio Reynoso has represented New York City’s 34th

District since 2014. Situated in Brooklyn and Queens, the 34th District

encompasses the Brooklyn neighborhoods of Williamsburg and Bushwick, and

Ridgewood, Queens. It includes approximately 154,656 constituents, who reside

roughly between 37 and 40 miles from Indian Point.

Council Member Donovan Richards has represented New York City’s 31st

District in Queens since 2013. The 31st District encompasses the communities of

Laurelton, Rosedale, parts of Springfield Gardens, Bayswater, Hammels, Arverne,

Edgemere, and Far Rockaway. It includes approximately 156,293 residents, who

live roughly between 42 and 48 miles from Indian Point.

Council Member Deborah Rose has represented New York City’s 49th

District since 2010. Situated in Staten Island, the 49th District encompasses

Case 15-1330, Document 67, 09/22/2015, 1604374, Page10 of 32

 6

Clifton, Clove Lakes, Concord, Elm Park, Livingston, Mariners Harbor, New

Brighton, Port Richmond, Randall Manor, Rosebank, St. George, Snug Harbor,

Silver Lake, Stapleton, West Brighton, and Tompkinsville. It includes

approximately 158,613 constituents, who reside roughly between 43 and 47 miles

from Indian Point.

Council Member Helen Rosenthal has represented New York City’s 6th

District since 2014. The 6th District encompasses Manhattan’s Upper West Side.

It includes approximately 168,265 constituents, who reside roughly between 32

and 34 miles from Indian Point.

Council Member Mark Treyger has represented New York City’s 47th

District since 2014. Situated in Brooklyn, the 47th District encompasses Coney

Island, Gravesend, Sea Gate, Bensonhurst, and Brighton Beach. It includes

approximately 168,066 constituents, who reside roughly between 45 and 48 miles

from Indian Point.

Council Member Eric Ulrich has represented New York City’s 32nd District

since 2009. Situated in Brooklyn, the 32nd District encompasses Belle Harbor,

Breezy Point, Broad Channel, Hamilton Beach, Howard Beach, Lindenwood,

Neponsit, Ozone Park, Rockaway Beach, Rockaway Park, South Ozone Park,

South Richmond Hill, and Woodhaven. It includes approximately 155,752

constituents, who reside roughly between 39 and 50 miles from Indian Point.

Case 15-1330, Document 67, 09/22/2015, 1604374, Page11 of 32

 7

 Together, the Council Members represent more than 3 million residents of

New York City as well as the thousands of commuters and travelers who come to

New York City to work and visit each day. All of the Council Members’ districts

fall within 50 miles of Indian Point. Some of the Council Members’ constituents

live as close as 24 miles from Indian Point. After the disaster at the Fukushima

Daiichi Nuclear Power Station in Japan in March 2011, the NRC recommended

that all U.S. citizens within 50 miles of the Fukushima facility evacuate.3

President Obama remarked that this decision “was based upon a careful scientific

evaluation and the guidelines that we would use to keep our citizens safe here in

the United States, or anywhere in the world.”4 The Council Members and their

constituents, all of whom live within 50 miles of Indian Point, therefore are

particularly vulnerable to the environmental consequences of a radiological release

at Indian Point should the systems designed to shut down the reactor fail in the

event of a catastrophic fire at the reactor.

The Council Members have a vital interest in protecting the health and

safety of their constituents and in giving voice to their constituents’ concerns

regarding the potential environmental impact of radiological release at the Indian

3 Physicians for Social Responsibility, Lessons from Fukushima and Chernobyl for
U.S. Public Health, 5 (Spring 2011), http://www.psr.org/assets/pdfs/fukushima-
and-chernobyl.pdf.
4 Remarks by the President on the Situation in Japan, The White House (Mar. 17,
2011), available at https://www.whitehouse.gov/the-press-
office/2011/03/17/remarks-president-situation-japan.

Case 15-1330, Document 67, 09/22/2015, 1604374, Page12 of 32

 8

Point nuclear facility. The Council Members seek to ensure that the NRC enforces

the strict safety guidelines it has put in place to guard against unintended

radiological releases at Indian Point and that it grant exceptions to those guidelines

only after a thorough consideration of all relevant factors. The NRC’s

determination that it has “no legal duty” to consider the threat of terrorism at

Indian Point in considering an exemption to its regulations is particularly troubling

to the amici. A terrorist attack at Indian Point could have devastating short and

long term effects on the New York City environment, endangering the safety and

health of those who live, work, and travel there, contaminating drinking water and

food supplies, and rendering land in and around New York City uninhabitable.

Amici have a direct interest in ensuring that the NRC has considered whether the

fire regulation exemption granted to Indian Point increases these risks.

 Pursuant to Fed. R. App. P. 29(a), all parties have consented to the filing of

this brief.

Case 15-1330, Document 67, 09/22/2015, 1604374, Page13 of 32

 9

SUMMARY OF ARGUMENT

The amici join in and support the arguments made by Plaintiff-Appellant,

but write separately to emphasize the potential consequences to New York City of

a nuclear catastrophe at Indian Point and argue that the NRC must reconsider the

fire safety exemption granted Indian Point and take into account whether that

exemption increases the risk and environmental consequences of a terrorist attack.

Indian Point is a nuclear power plant located on the Hudson River in

Buchanan, New York, just 34 miles north of the center of Manhattan. In October

2007, the NRC granted Indian Point an exemption from certain fire safety

regulations requiring that power cables designed to ensure the safe shutdown of a

nuclear reactor be able to withstand a fire for one hour. 72 Fed. Reg. 56,798 (Oct.

4, 2007). These insulated cables are a critical component of the backup system for

shutting down a reactor should a fire incapacitate other, non-fire-proof, shut-down

mechanisms. Indian Point sought an exemption from this regulation because the

insulation on its power cables falls far short of the one hour requirement: Indian

Point’s own testing showed that the insulation on its cables in one location would

last a mere 24 minutes in a fire – less than half the time mandated by the fire safety

regulations. 72 Fed. Reg. 56,798 (Oct. 4, 2007).

The NRC granted the requested exemption, initially without accepting

public comment. After litigation challenging the NRC’s exemption, this Court

Case 15-1330, Document 67, 09/22/2015, 1604374, Page14 of 32

 10

remanded the case for an order directing the NRC to explain its failure to entertain

public comment or “take other such action as it may deem appropriate to resolve

this issue.” Brodsky v. U.S. Nuclear Regulatory Comm’n, 704 F.3d 113, 124 (2d

Cir. 2013). The NRC subsequently reconsidered the exemption and invited public

comment. During the comment period, numerous commenters expressed concern

that the exemption increased the risks and consequences of a terrorist attack at

Indian Point. 78 Fed. Reg. 52,989 (Aug. 27, 2013).

The NRC concluded that the fire safety exemption granted to Indian Point

should remain in place. Characterizing the risk of a terrorist attack as a “low-

probability, high consequence event[],” the NRC expressly declined to consider the

risks of a terrorist attack at Indian Point. 78 Fed. Reg. 52,989 (Aug. 27, 2013).

Indeed, the NRC asserted that it had "no legal duty . . . to consider intentional

malevolent acts" in assessing the environmental impact of the exemption it granted

to Indian Point. Id. Plaintiffs, including Plaintiff-Appellant, challenged the NRC’s

process and its ultimate decision, but the District Court granted summary judgment

for the NRC as a matter of law. Brodsky v. U.S. Nuclear Regulatory Comm’n, No.

09 Civ. 10594, 2015 WL 1623824, at *8 (S.D.N.Y. Feb. 26, 2015).

For all the reasons argued by Plaintiff-Appellant, the District Court

judgment should be reversed. The NRC’s refusal to consider the possibility of an

intentional attack on the Indian Point reactor violates the National Environmental

Case 15-1330, Document 67, 09/22/2015, 1604374, Page15 of 32

 11

Policy Act (“NEPA”), which requires that agencies “consider every significant

aspect” of a proposed action’s environmental impact. Baltimore Gas & Elec. Co.

v. Natural Resources Defense Council, Inc., 462 U.S. 87, 97 (1983). Rather than

follow this directive, the NRC’s decision to keep the exemption in effect without

taking into account the risk of terrorism at the facility turns a blind eye to

environmental consequences that residents of New York cannot afford to have

ignored.

New Yorkers have a direct and immediate interest in having the NRC

evaluate whether the fire safety exemption it has now twice approved for Indian

Point increases the risk or environmental consequences of a terrorist attack directed

at the reactors. The risk of such a “low-probability, high consequence event,” is all

too real for many New Yorkers who have already experienced it firsthand. A

meltdown or other major radiological release from Indian Point could result in

catastrophic loss of life from short-term radiation exposure as well as increased

long-term cancer risks, poisoning of the food chain and drinking water supply, and

potentially rendering land up to 50 miles from Indian Point uninhabitable.

Approximately 17.2 million people – including almost the entire population of

New York City – live within 50 miles of Indian Point, well within the zone of risk

from an unplanned radiological release. The NRC must consider whether the fire

Case 15-1330, Document 67, 09/22/2015, 1604374, Page16 of 32

 12

safety exemption it granted Indian Point increases the risk of such a catastrophic

event.

Case 15-1330, Document 67, 09/22/2015, 1604374, Page17 of 32

 13

ARGUMENT

I. IN GRANTING THE FIRE SAFETY EXEMPTION, THE NRC
WRONGLY CONCLUDED THAT IT DID NOT NEED TO
CONSIDER THE RISKS OF TERRORISM

In July 2006, Entergy Nuclear Operations, Inc. (“Entergy”), the owner of

Indian Point, requested an exemption from the fire safety regulations that are

designed to ensure the safe shutdown of nuclear power plants in the event of an

emergency. See 78 Fed. Reg. 52,987 (Aug. 27, 2013). Federal safety regulations

require that a nuclear plant “provide protection . . . so that a fire that is not

promptly extinguished . . . will not prevent the safe shutdown of the plant.” 10

C.F.R. § pt. 50, App. R, II.A. These regulations may be satisfied if a redundant

safety shutdown system is enclosed by a barrier that can withstand a fire for at least

one hour. 10 C.F.R. § Pt. 50, App. R, III.G.2. However, by Entergy’s own

admission, the barrier protecting the backup shutdown system at Indian Point can

withstand fire for only 24 minutes – less than half the time ordinarily required. 72

Fed. Reg. 56,798 (Oct. 4, 2007).

Nevertheless, on October 4, 2007, without seeking public comment, the

NRC granted Entergy an exemption from the fire safety regulations, finding that

the exemption “will not present an undue risk to the public health and safety.” 72

Fed. Reg. 56,801 (Oct. 4, 2007). This followed the NRC’s conclusion in its

September 2007 Environmental Assessment (“EA”) that the exemption “will not

Case 15-1330, Document 67, 09/22/2015, 1604374, Page18 of 32

 14

have a significant effect on the quality of the human environment.” 72 Fed. Reg.

55,254 (Sept. 28, 2007).

Following the Second Circuit’s order on remand that the NRC explain its

decision not to solicit public comment under NEPA or take other appropriate

action, the NRC solicited public comment on the exemption. After receiving 135

comments, the NRC decided that the fire safety exemption “will not be modified”

and concluded that “existing fire protection features are adequate.” 78 Fed. Reg.

52,987-52,988 (Aug. 27, 2013). This decision was based on, among other factors,

the presence of “redundant safe-shutdown trains, minimal fire hazards and

combustibles, . . . manual fire suppression features, . . . and the installed smoke

detection system.” 78 Fed. Reg. 52,988 (Aug. 27, 2013). Acknowledging that

“[m]any comments raised the specter of a terrorist attack or other event that would

defeat the Indian Point . . . fire protection measures . . . [and] result in a loss of

reactor safe shutdown capability and serious offsite consequences,” 78 Fed. Reg.

52,989 (Aug. 27, 2013), the NRC declined to consider the risk of terrorism.

Characterizing acts of terrorism as “inherently unpredictable and stochastic,” it

reasoned that such “low-probability, high-consequence events are beyond the

scope of the EA and [the Finding of No Significant Impact].” Id. The NRC

concluded that it had “no legal duty . . . to consider intentional malevolent acts” in

assessing the environmental impact of granting the exemption because “those acts

Case 15-1330, Document 67, 09/22/2015, 1604374, Page19 of 32

 15

are too far removed from the natural or expected consequences of agency action.”

Id. (quotation marks and citation omitted).

The NRC wrongly concluded that it need not consider the risk of terrorism

under NEPA. As Plaintiff-Appellant argues, NEPA requires federal agencies “to

consider every significant aspect of the environmental impact of a proposed

action.” Baltimore Gas & Elec., 462 U.S. at 97 (emphasis added); Plaintiff-

Appellant’s Br. 26. The agency is not entitled to ignore potential environmental

impacts merely because the cause may be “unpredictable and stochastic.” See San

Luis Obispo Mothers for Peace v. NRC, 449 F.3d 1016, 1031 (9th Cir. 2006)

(holding that “the possibility of a terrorist attack is not so remote and highly

speculative as to be beyond NEPA’s requirements”) (quotations omitted). The fact

that a terrorist attack cannot be reliably predicted underscores, rather than

eliminates, the need to ensure that Indian Point can safely shut down under

unexpected and potentially uncontrolled fire conditions.

The NRC’s refusal to consider this scenario is inconsistent with its reliance

on the presence of “minimal . . . combustibles” and “manual fire suppression

features” in determining that the exemption would not have an appreciable impact

on the human environment. 78 Fed. Reg. 52,988 (Aug. 27, 2013). The NRC

should have considered whether these factors would be affected by a terrorist

attack. It should have evaluated whether a terrorist attack might introduce

Case 15-1330, Document 67, 09/22/2015, 1604374, Page20 of 32

 16

combustibles not otherwise present, or whether a manual response by Indian Point

personnel and other first responders might be impaired or altogether impossible in

the immediate aftermath of a large-scale attack. The other conditions relied on by

the NRC—the existence of “redundant safe-shutdown trains” and the “installed

smoke detection system”—may be similarly compromised in the event of a

terrorist attack. Indeed, the NRC’s safety regulations require that nuclear power

plants prepare to defend themselves against well-armed terrorists working in

conjunction with an insider who could compromise internal safety systems.5 At

the very least the NRC should have considered whether these systems present a

reliable alternative in the event of a terrorist attack.

Although the risk of terrorism may not be predictable, that risk should not be

ignored. The 9/11 Commission Report disclosed that one of the September 11,

2001 attackers, Mohamed Atta, considered targeting Indian Point.6 Atta’s fellow

attackers rejected the idea because they mistakenly believed that the airspace

around U.S. nuclear facilities was restricted.7 Indeed, terrorists have repeatedly

threatened nuclear power plants around the world. Threats against, or attempts to

5 Lara Kirkham and Alan J. Kuperman, Protecting U.S. Nuclear Facilities from
Terrorist Attack: Re-assessing the Current “Design Basis Threat” Approach,
Nuclear Proliferation Prevention Project, LBJ School of Public Affairs, University
of Texas at Austin, 17-18 (Aug. 15, 2013).
6 The 9/11 Commission Report: Final Report of the National Commission on
Terrorist Attacks Upon the United States, 245 (2004).
7 Id.

Case 15-1330, Document 67, 09/22/2015, 1604374, Page21 of 32

 17

penetrate or destroy nuclear reactors have been reported in Argentina, Russia,

Lithuania, Western Europe, South Africa, and South Korea.8 The NRC’s refusal to

consider the threat of terrorism exposes New York City, its residents, commuters,

and visitors, to unacceptable risk.9

II. A RADIOLOGICAL RELEASE AT INDIAN POINT WOULD
SUBJECT THE CITY AND ITS RESIDENTS TO
ENVIRONMENTAL HARM

The NRC’s refusal to consider whether the fire safety exemption increases

the risk or consequences of a terrorist attack abdicates the Commission’s

responsibility to consider the impact of its decisions on the human environment. A

terrorist attack causing a radioactive release from Indian Point would have

devastating short and long-term consequences for the people of New York City.

a. New York City is at high risk of contamination in the event of an
uncontrolled radiological release from Indian Point

If Indian Point’s shutdown system fails during a terrorist attack, and

radiation is released into the atmosphere, New York City is at high risk of

contamination. Some New York residents live within 25 miles of Indian Point and

nearly all of New York City lies within 50 miles of the facility.

8 Kirkham and Kuperman at 8.
9 In addition to the residents of New York City, the City received 56 million
visitors last year. New York City Tourism Hit Record High in 2014, Officials Say,
Reuters (Feb. 2, 2015), http://www.reuters.com/article/2015/02/02/us-usa-
newyork-tourism-idUSKBN0L61XM20150202.

Case 15-1330, Document 67, 09/22/2015, 1604374, Page22 of 32

 18

Although there have been relatively few nuclear disasters, those events

demonstrate that the environmental devastation from a radiological release at

Indian Point could well extend significantly beyond the 10-mile mandated

evacuation or emergency planning zone (“EPZ”). In March 2011, the nuclear

reactors at Fukushima failed to shut down properly after an earthquake and

tsunami hit the facility. Five days after the incident began, “the U.S. [NRC]

recommended a 50-mile (80.5 km) evacuation zone for U.S. citizens who might be

near Fukushima.”10 The Japanese government still heavily restricts access to areas

surrounding the Fukushima nuclear facility by prohibiting overnight stays in areas

as far away as 29 miles from the accident site and requiring protective gear and

radiation screening in certain areas within 21 miles of the facility.11 The 1986

nuclear disaster at Chernobyl released far more radiation than the accident at

Fukushima and has had much more enduring consequences. Almost thirty years

after the Chernobyl disaster, there is still a 19-mile exclusion zone surrounding the

reactors, and land up to 249 miles away remains uninhabitable.12 Roughly 1,100

10 Physicians for Social Responsibility at 5.
11 Japan Ministry of Economy, Trade and Industry, Areas To Which Evacuation
Orders Have Been Issued, (Oct. 1, 2014),
http://www.meti.go.jp/english/earthquake/nuclear/roadmap/pdf/141001MapOfArea
s.pdf; Japan Ministry of Economy, Trade and Industry, Practical Operations for
Designating Areas To Which Evacuation Orders Have Been Issued as Newly
Designated Areas,
http://www.meti.go.jp/english/earthquake/nuclear/roadmap/pdf/20120330_01b.pdf.
12 Physicians for Social Responsibility at 5.

Case 15-1330, Document 67, 09/22/2015, 1604374, Page23 of 32

 19

square miles of territory was ultimately declared uninhabitable and, between 1986

and 2000, over 350,000 people had to be evacuated.13

Likewise, the consequences of a radiological release at Indian Point could

extend beyond the 10-mile EPZ. Consistent with the U.S. Government warning

after Fukushima, multiple scientific studies have shown that acute risk from

radiation exposure may extend 50 miles or more from the source of the release.

One study by the Union of Concerned Scientists suggests that a terrorist attack

could result in short-term deaths from acute radiation exposure as far as 60 miles

away from Indian Point—an area that encompasses all of New York City.14 A

terrorist attack at just one of Indian Point’s two nuclear reactors could cause 3,460

early fatalities—2,440 within the 10-mile EPZ and 1,020 between 10 and 50 miles

from Indian Point.15 Long-term fatalities caused by cancer and the latent effects of

radiation exposure could total 99,400, including 31,600 fatalities within the 10-

mile EPZ and 67,800 between 10 and 50 miles away.16 In the less likely, worst

case scenario, in which weather conditions direct the radioactive plume from

Indian Point into the heart of New York City, 43,700 could die from acute

13 Id. at 9.
14 Edwin S. Lyman, Chernobyl on the Hudson? The Health and Economic Impacts
of a Terrorist Attack at the Indian Point Nuclear Plant, Union of Concerned
Scientists, 5 (Sept. 2004),
http://www.ucsusa.org/sites/default/files/legacy/assets/documents/nuclear_power/i
ndianpointhealthstudy.pdf.
15 Id. at 40.
16 Id. at 40.

Case 15-1330, Document 67, 09/22/2015, 1604374, Page24 of 32

 20

radiation syndrome (26,200 inside the EPZ plus 17,500 between 10 and 50 miles

from Indian Point) and 518,000 could die from long-term cancer exposure (89,500

inside the EPZ plus 428,500 between 10 and 50 miles from Indian Point).17 If both

of Indian Point’s reactors were attacked, the projections become even more dire.

Up to 78,400 people could die from acute radiation exposure and 701,000 could

suffer long-term fatal effects from radiation exposure.18

Despite the fact that historical experience and scientific projections suggest

that those within 50 miles of a nuclear facility are at risk in the event of an

unplanned radiological release, federal, state, and local governments do not have a

specific plan to evacuate or treat people beyond the 10-mile EPZ in an

emergency.19 New York City has no evacuation plan specifically designed to deal

with a nuclear disaster at Indian Point, and some have suggested that “[t]here is no

conceivable way that these people could be evacuated in the case of a serious

accident at the plant.”20 While the NRC and FEMA require that information on

emergency preparedness be provided to those within the 10-mile EPZ, these

17 Id. at 40.
18 Id. at 53.
19 The Japanese government similarly underestimated the size of the evacuation
zone after the Fukushima disaster in 2011. In the wake of the disaster, “the
Japanese government rapidly increased the emergency evacuation zone from 3 km
[1.9 miles] to 10 km [6.2 miles], and then to 20 km [12.4 miles] with a stay-
indoors warning from 20-30 km [12.4-18.6 miles].” Physicians for Social
Responsibility at 5.
20 Physicians for Social Responsibility at 5.

Case 15-1330, Document 67, 09/22/2015, 1604374, Page25 of 32

 21

agencies do not require such information be shared with those outside the 10-mile

zone. Therefore, “it is unknown to what extent the public in these areas is aware of

these emergency preparedness procedures, and how they would respond in the

event of a radiological emergency.”21 New Yorkers are thus vulnerable in the

event of a terrorist attack, and have an acute interest in ensuring that maximum

protection exists not just to prevent such an attack but to minimize the

consequences should one occur.

b. Environmental contamination from a radiological release at
Indian Point would be devastating to New Yorkers

A radiological release from Indian Point could expose New Yorkers to

unhealthy levels of radiation, either directly or through contamination of the food

chain and drinking water supply.

i. Physical and Mental Health Risks

In addition to potential deaths and serious injury from acute radiation

exposure for those within 60 miles of the reactor, a significant radiological release

at Indian Point would expose residents of New York City to an increased risk of

cancer.22 A terrorist attack at Indian Point could expose people in midtown

21 U.S. Government Accountability Office, Emergency Preparedness: NRC Needs
to Better Understand Likely Public Response to Radiological Incidents at Nuclear
Power Plants, GAO-13-243 (Mar. 11, 2013), available at
http://www.gao.gov/products/GAO-13-243.
22 Lyman at 5.

Case 15-1330, Document 67, 09/22/2015, 1604374, Page26 of 32

 22

Manhattan to 77 rem in radiation, according to one study.23 Exposure to 77 rem

increases a person’s risk of premature death from cancer by 8%, corresponding to a

40% increase in an individual’s lifetime risk of developing a fatal cancer.24 A

separate estimate suggests that a core meltdown at one of Indian Point’s reactors

on the scale of Chernobyl could expose New Yorkers to radiation doses in excess

of 25 rem, resulting in a 7% increase in the average individual’s absolute risk of

premature death from cancer. 25 These levels of radiation exposure far exceed the

1 rem threshold at which the Environmental Protection Agency recommends

evacuation,26 as well as the 10 rem threshold above which the Food and Drug

Administration recommends that adults aged 18 to 40 take potassium iodide to

reduce the risk of thyroid cancer.27

In addition to physical harm, nuclear disasters have profound psychological

effects on the people living, working, and traveling in the affected areas. As

multiple studies suggest, people in proximity to a nuclear disaster are more likely

23 Id. at 48.
24 Id.
25 Natural Resources Defense Council, Nuclear Accident at Indian Point:
Consequences and Costs (Oct. 2011),
http://www.nrdc.org/nuclear/indianpoint/files/NRDC-
1336_Indian_Point_FSr8medium.pdf.
26 Lyman at 47-48.
27 U.S. Food and Drug Administration, Frequently Asked Questions on Potassium
Iodide (KI),
http://www.fda.gov/Drugs/EmergencyPreparedness/BioterrorismandDrugPrepared
ness/ucm072265.htm#KI%20do.

Case 15-1330, Document 67, 09/22/2015, 1604374, Page27 of 32

 23

to suffer from severe psychological disorders such as depression and post-

traumatic stress disorder (“PTSD”). An August 2015 study of those evacuated

from Fukushima found that these evacuees suffer from psychological distress at a

rate nearly five times higher than the general population.28 The UN Chernobyl

Forum similarly found that one of the Chernobyl accident’s most enduring public

health consequences was the adverse effect it had on the mental health of evacuees

and residents of affected areas.29 Even decades after the event, those affected by

Chernobyl suffer from depression and PTSD, as well as anxiety levels twice as

high as the general population.30

ii. Food and Water Supply Risks

A radiological release from Indian Point would threaten New York City’s

food chain and drinking water supply. The NRC itself recognizes this threat. The

NRC characterizes the 50-mile radius around nuclear plants as the “Ingestion

EPZ”—a region in which it believes radiological exposure will come mainly

through the ingestion of food and water. In the event of a radiological release,

28 Akira Ohtsuru, Koichi Tanigawa, et al., Nuclear Disasters and Health: Lessons
Learned, Challenges, and Proposals, The Lancet, 386(9992), 489-97 (Aug. 1,
2015); see also Kate Kelland, Mental Health Suffers Most in Major Nuclear
Accidents, Studies Find, Reuters (July 30, 2015),
http://mobile.reuters.com/article/healthcareSector/idUSL5N10A2KI20150730.
29 International Atomic Energy Agency, Chernobyl’s Legacy: Health,
Environmental and Socio-Economic Impacts, Chernobyl Forum: 2003-2005, 2d
revised (Apr. 2006), available at
https://www.iaea.org/sites/default/files/chernobyl.pdf.
30 Id. at 20.

Case 15-1330, Document 67, 09/22/2015, 1604374, Page28 of 32

 24

airborne radioactive materials would compromise the primary sources of New

York City’s drinking water. Ninety percent of New York City’s drinking water

flows through the Kensico Reservoir, which is only 16 miles from Indian Point.31

Other important drinking water sources include the West Branch Reservoir (16.7

miles from Indian Point) and the Chelsea pumping station (12.4 miles from Indian

Point).32 Indeed, Indian Point is within 50 miles of drinking water sources serving

at least 11 million people, more than any other nuclear plant in the country.33 After

the nuclear disaster at Fukushima, airborne radiation contaminated Tokyo’s

drinking water supplies located 130 miles away.34

iii. Land Contamination Risks

A successful terrorist attack at Indian Point that interfered with the

controlled shutdown of the reactor could also render land in and around New York

City uninhabitable. A disaster on the scale of Fukushima could contaminate land

as far south as the George Washington Bridge, leaving this vast and densely

31 Kirk Semple, Road Over Kensico Dam Stays Closed, Executive Says, N.Y.
Times, Sept. 3, 2004, available at
http://www.nytimes.com/2004/09/03/nyregion/road-over-kensico-dam-stays-
closed-executive-says.html; see also Environment America Research & Policy
Center, Too Close to Home: Nuclear Power and the Threat to Drinking Water, 2
(Jan. 2012),
http://environmentamericacenter.org/sites/environment/files/reports/Nukes%20and
%20H20%20vUS.pdf.
32 Environment America Research & Policy Center at 16.
33 Id.
34 Id. at 11.

Case 15-1330, Document 67, 09/22/2015, 1604374, Page29 of 32

 25

populated area uninhabitable for generations.35 If New York City fell within the

radioactive plume from Indian Point, a Chernobyl-scale release could render

Manhattan itself uninhabitable.36 In the worst case scenario, millions of people

would have to be permanently relocated.37

CONCLUSION

Administrative action predicated on the assumption that a terrorist attack is

too remote to warrant consideration – as the NRC has done in granting the

requested fire safety exemption to Indian Point – falls short of NEPA’s

requirements and the level of vigilance that New Yorkers rightfully expect and

deserve. For the reasons stated above, this Court should reverse the decision

35 Natural Resources Defense Council at 1.
36 Id.
37 Lyman at 6.

Case 15-1330, Document 67, 09/22/2015, 1604374, Page30 of 32

 26

below, vacate the District Court’s order dismissing Plaintiffs’ claims, and remand

with instructions that the NRC consider the risk of terrorism in assessing Indian

Point’s request for an exemption to the fire safety regulations.

Date: New York, New York
 September 22, 2015
 Respectfully submitted,

 MORVILLO ABRAMOWITZ

GRAND IASON & ANELLO,
P.C.

By: /s/ Judith L. Mogul
 Judith L. Mogul

565 Fifth Avenue
New York, NY 10017
(212) 880-9600
Attorney for Amici Curiae
New York City Council
Members

Case 15-1330, Document 67, 09/22/2015, 1604374, Page31 of 32

 27

CERTIFICATE OF COMPLIANCE WITH RULE 32(A)

 This brief complies with the typeface requirements of Fed. R. App. P.
32(a)(5) and the type style requirements of Fed. R. App. P. 32(a)(6) because it has
been prepared, using Microsoft Office Word 2013 in a proportionally spaced
typeface in 14-point Times New Roman font.

 This brief complies with the type-volume limitation of Fed. R. App. P.
32(a)(7)(B) because it contains 5,271 words, exclusive of the table of contents,
table of authorities, and this certificate.

Date: New York, New York By: /s/ Judith L. Mogul
 September 22, 2015 Judith L. Mogul

Attorney for Amici Curiae
New York City Council
Members

Case 15-1330, Document 67, 09/22/2015, 1604374, Page32 of 32

