

NATIONAL DEFENSE
UNIVERSITY

Ms. Deborah Scavone

Director of Security

Full Service Security Office

- Security Manager
- Special Security Office (SSO)
- Personnel Security
- Physical Security
- Information Security
- Investigations, PRs, and Polygraph scheduling
- OCONUS Travel briefings & Foreign contact reporting
- RAPIDS (CAC) Issuance and PIN reset
- Personal Status Changes (Marital, Finance & Civil)

NDU Security

- **Director of Security** - Ms. Deborah Scavone
(202) 685-3835 / (757) 443-6326
- **Physical Security Officer** - Mr. Breon Shird
(202) 685-2207 - Mr. Joseph (Scott) Head
- **Security Specialist/COMSEC** - Mr. Larry Morales
(202) 685-2160
- **Personnel Security Specialist** - Ms. Shereda Alexander
(202) 685-2131
- **Security Assistant/Badging** - Ms. Montez Winters
(202) 685-2134 / 2605 - Mr. Jimmy Sanford
- **CAC Admin** - Alisa Petty
(202) 685-3780

NDU Security & CAC Office

- **The NDU Security /CAC Office is located in Marshall Hall Room 199A.**
- **Hours of operation are Monday – Friday**
 - 0800-1130 and 1230-1500 hours
 - CLOSED Thursday. Friday hours are 0800-1200
 - COVID-19 operating hours are M,T,W,F 0800-1200 hrs Closed on Thursday
- **No appointment needed for NDU badges.**
- **CAC services require an appointment. Appointments can be made by contacting Mrs. Winters, WintersM@ndu.edu or Mrs. Petty, alisa.c.petty.ctr@ndu.edu.**

Installation Access

- **Joint Base Myer-Henderson Hall (JBMHH), McNair – Open installations with proper ID and NCIC vetting (visitors).**
- **100% ID Check.**
 - Valid active duty/retired ID or DoD CAC
 - DOD Civilian CAC (Staff, Faculty and Students)
- **Visitors: valid State issued Drivers License/ID or valid Passport. Will need to be vetted at bldg. 65, outside 2nd street gate prior to entrance. Or by filling out a pre-screen at <https://pass.aie.army.mil/jbmhh/>**
- **NDU BUILDING BADGES ARE NOT RECOGNIZED AT THE GATES.**

Imagine, Create, and Secure a Stronger Peace...

Fort McNair Gates

- **Main Gate (Ceremonial) Closed due to enhanced FPCON measures**
 - This gate for valid Military ID and DOD CAC holders
 - Monday thru Friday, 0600-0900hrs (vehicle in/egress and pedestrian)
 - Monday thru Friday, 1500-1800hrs (vehicle egress only)
 - Weekends/Holidays – Closed

- **2nd Street Gate Open 24/7**
 - This gate has a search lane for non-DOD ID card holders.
 - Visitors without Military ID or DOD CAC must enter through this gate.

Pedestrian Turnstile Gate

- Gate authorized for entry 24/7
- Location: Adjacent to the Main Gate (Ceremonial)
 - Requires CAC registration and PIN; Gate has card reader.
 - Registration controlled by JBM-HH Physical Security Personnel
 - Tues-Thurs: 0800 to 1600 (walk-in basis only)
 - Authorized for valid users who walk from the Metro or local vicinity only.
 - Contact NDU Physical security to be added to pedestrian gate access roster.
 - Egress via the turnstile gate does not require a CAC; anyone can use it.

NDU Building Badges

- **Badges will be delivered to the college Admin Offices for distribution to the Seminars/Committees.**
- **NDU Building badges are for building access only! Ft. McNair MPs or DA Police will not accept for Installation Access.**

Force Protection – Emergency Notification

- **Force Protection Conditions (Alpha thru Delta)**

- * Currently in FPCON B

- **Emergencies**

Notifications via Bldg. internal intercom, Mass Notification service (Blackboard Connect), e-mail and JBM-HH “Big Voice” speakers for outside parade field alerts.

- **Safety. McNair is a secure U.S government installation. However, outside the “wall” incidents have occurred in the past; often seasonal (Fall – early Spring). Be especially aware of your surroundings. While walking use the buddy system or stay close to a group.**

Installation Information

3 STRIKE POLICY

- Garrison CDRs policy; if issued 3 citations within 12 month period, your driving privileges will be suspended.

Speed Limits are strictly enforced.

- Speeding citations are CVB tickets subject to DC Federal Court

Use of a Cell phone while driving is prohibited, except with Hands Free Device.

Running/Bicycling on Post – No head phones and must have reflective equipment.

Questions

Welcome to NDU

You are in a Great Place.

Our customers are the most important people of the day.

If you have any questions or need anything, please feel free to ask any staff member.

“We have time!”