
© 2017 Electric Power Research Institute, Inc. All rights reserved.

Marc Tannenbaum
Technical Leader

RAPID Conferences
May 5, 2017

EPRI Update
Procurement and Supply

Chain

2
© 2017 Electric Power Research Institute, Inc. All rights reserved.

Recently Completed EPRI Products (www.epri.com)

Prevention and Detection of Undeclared Digital Content –
3002008010

Undeclared Digital Content CBT, version 1.0– 3002009558

Counterfeit, Fraudulent, and Suspect Items CBT (CFI), version
2.0 - 3002007381

Digital Equivalency Evaluation: Screening Checklist and
Considerations - 3002007023

Technical Specialist Training 2.1 - 3002006989

Procurement Engineering Basics CBT – 3002005397

https://membercenter.epri.com/programs/065756/pages/productabstract.aspx?ProductId=000000003002007023
https://membercenter.epri.com/abstracts/Pages/ProductAbstract.aspx?ProductId=000000003002006989
https://membercenter.epri.com/abstracts/Pages/ProductAbstract.aspx?ProductId=000000003002005397

3
© 2017 Electric Power Research Institute, Inc. All rights reserved.

EPRI Project Line-up for 2017 (Supply Chain & Procurement Engineering)

Reverse Engineering Guidance - Expand existing EPRI guidance on reverse engineering to include
information on engineering evaluation necessary to accept reverse engineered items for use

Technical Evaluation Efficiency Improvement - Develop information that can be used to decrease the
amount of time required to complete certain types of procurement engineering evaluations

Advanced Commercial Grade Dedication Seminar - Instructor-led seminar that presents the detailed
commercial grade dedication process in its entirety and provides students with the opportunity to complete
a dedication technical evaluation over the course of the seminar.

Safety Classification Computer-based Training - A computer-based training course that communicates the
basis concepts and methodology involved in performing safety classification of spare and replacement
items

Critical Spares Implementation and Lessons Learned - Build on EPRI 1019162 via benchmarking and
critical spares program experience. Focus on identification of critical spares and how to best make them
available for use. Research will consider elements of INPO’s parts quality and availability best practices
document

4
© 2017 Electric Power Research Institute, Inc. All rights reserved.

Other Industry Initiative-Related Work in 2017 (Supply Chain & Procurement Engineering)

Standard Equivalency Evalution Procedure – Development of a procedure that can be used by all licensees
to promote standard equivalency evaluation practices and facilitate sharing of completed evaluations

Risk-based Safety Classification and Procurement Treatment – Determine appropriate procurement
treatment for items that are classified as safety-related, low-risk

5
© 2017 Electric Power Research Institute, Inc. All rights reserved.

NRC review/endorsement of EPRI dedication guidance

There are two (2) guidance documents
Dedication of Design/Analysis Computer Programs

3002002289
Dedication of Commercial Grade Items

3002002982

6
© 2017 Electric Power Research Institute, Inc. All rights reserved.

3002002982
Dedication of Commercial
Grade Items
– NRC DG 1292 (eventually RG 1.164)

 http://www.nrc.gov/docs/ML1531/ML15313A425.pdf

– Review in progress
– NRC staff review of public and staff

comments is underway
– Anticipated completion is Spring of 2017
– Anticipated regulatory positions
 Endorsement does not include

several referenced digital and seismic
EPRI guidelines

3002002289
Dedication of Design & Analysis
Computer Programs
– NRC DG 1305
– Endorsement complete as of January 3,

2017
– NRC RG 1.231, Acceptance of Commercial-

grade Design and Analysis Computer
Programs Used in Safety-related
Applications for Nuclear Power Plants

– Several regulatory positions
 Not for plant process applications
 Applies to dedication, not safety

classification
 “should” means “shall”

NRC review/endorsement of EPRI dedication guidance

7
© 2017 Electric Power Research Institute, Inc. All rights reserved.

Computer Programs
 Not acceptable dedication methodology for process (installed or embedded)

computer programs or software tools associated with process computer
programs.

 Use limited to design and analysis applications.
– NRC’s limited acceptance is not meant to preclude a user from using the guidance for other

applications, but the RG expresses no position on the capability or acceptability of the EPRI
guidance in such applications.

 “Should” means “Shall”

RG 1.231 Regulatory Conditions (EPRI 3002002289)

8
© 2017 Electric Power Research Institute, Inc. All rights reserved.

Items
 Reference is made in 3002002982 to:

– EPRI NP NP-7874 “Seismic Technical Evaluation of Replacement Items for Nuclear Power Plants (STERI)” (Ref. 14), and
– EPRI TR 105849, “Plant Support Engineering: Generic Seismic Technical Evaluations of Replacement Items for Nuclear Power Plants,”

Revision 1 (Ref. 15).
– “The NRC does not find these two EPRI documents to be acceptable for use, and in general does not find the use of generic testing

data bases acceptable as a means for maintaining or providing seismic qualification of seismically sensitive replacement components.
The results of previously performed and properly documented and controlled seismic testing may be applied where an equivalency
evaluation has been performed to ensure that no changes have been made to the component in question since the original testing was
completed

 Reference is made in 3002002982 to:
– EPRI TR-106439, “Guideline on Evaluation and Acceptance of Commercial-Grade Digital Equipment for Nuclear Safety Applications”
– EPRI TR-107330, “Generic Requirements Specification for Qualifying a Commercially Available PLC for Safety-Related Applications in Nuclear

Power Plants
– EPRI 1025283, “Commercial-Grade Digital Equipment for High-Integrity Applications: Oversight and Review of Evaluation and Acceptance

Activities” (Ref. 18);
– EPRI TR-107339, “Evaluating Commercial Digital Equipment for High-Integrity Applications: A Supplement to EPRI Report TR-106439” (Ref. 19)
– EPRI 1011710, “Handbook for Evaluating Critical Digital Equipment and Systems” (Ref. 20);
– EPRI TR-103291 “Handbook for Verification and Validation of Digital Systems” (Ref 21)
The first two have been reviewed and endorsed by the NRC in letters dated July 17, 1997 (Ref. 16) and July 30, 1998 (Ref. 17), respectively, as an
acceptable approach for meeting an NRC requirement. The remaining four guidance documents, have not been approved by the NRC as an
acceptable approach for meeting an NRC requirement.

 NEI, EPRI, and others have provided comments to NRC staff that are considered during preparation of the regulatory guide.

DG 1292 Regulatory Conditions (EPRI 3002002982)

9
© 2017 Electric Power Research Institute, Inc. All rights reserved.

Summer 2017 JUTG Meeting

August 1-3, 2017
SandPearl Hotel

Clearwater Beach, Florida

10
© 2017 Electric Power Research Institute, Inc. All rights reserved.

Winter 2018 JUTG
January 30 to February 1
Orlando, Florida

Summer 2018 JUTG
August 7-9
Charlotte, NC

11
© 2017 Electric Power Research Institute, Inc. All rights reserved.

Procurement-Related Instructor-Based Training in 2017
Open Sessions at EPRI in Charlotte, NC

Pursue Means
Other than
Dedication

A

Item Identified
for

Procurement
as CGI 5.1

Screen for
Eligibility

5.2

Not eligible
for dedication Identify Safety

Functions

5.3

Item is
Eligible

for
Dedication

Bound Eval
Functions /

Uses
5.6

Dedication
Limitations

And
Applications

Safety
 Function

Information

Identify Critical
Characteristics

5.5

5.7

Safety Function
Information Not

Available

Perform FMEA

5.4

Failure Modes
Mechanisms

Dedicate based upon

design criteria

 © 2014 Copyright Electric Power

Research Institute

All Rights Reserved

Courses are also available on-site
Please contact Lynette Evans at aevans@epri.com for more information

Course Dates

Nuclear Utility Procurement May 9-11

Nuclear Utility Procurement July 10-12

Procurement of Pressure Boundary Items July 13-14

NUPIC Audit Team Leader (members only) August 15-17

Nuclear Utility Procurement December 5-7

mailto:aevans@epri.com
http://www.cvent.com/d/6vqn2z
http://www.cvent.com/d/4vqn21
http://www.cvent.com/d/kvqkm3
http://www.cvent.com/d/qvq9v8
http://www.cvent.com/d/qvqn22

12
© 2017 Electric Power Research Institute, Inc. All rights reserved.

Together…Shaping the Future of Electricity

	EPRI Update�Procurement and Supply Chain�
	Recently Completed EPRI Products (www.epri.com)
	EPRI Project Line-up for 2017 (Supply Chain & Procurement Engineering)
	Other Industry Initiative-Related Work in 2017 (Supply Chain & Procurement Engineering)
	NRC review/endorsement of EPRI dedication guidance
	NRC review/endorsement of EPRI dedication guidance
	RG 1.231 Regulatory Conditions (EPRI 3002002289)
	DG 1292 Regulatory Conditions (EPRI 3002002982)
	Summer 2017 JUTG Meeting
	Winter 2018 JUTG
	Procurement-Related Instructor-Based Training in 2017�Open Sessions at EPRI in Charlotte, NC
	Slide Number 12

