

JUN 14 1977

Docket No. 50-346

Toledo Edison Company
ATTN: Mr. Lowell E. Roe
Vice President, Facilities
Development
Edison Plaza
300 Madison Avenue
Toledo, Ohio 43652

Gentlemen:

SUBJECT: ISSUANCE OF AMENDMENT NO. 2 TO FACILITY OPERATING LICENSE
NO. NPF-3 FOR DAVIS-BESSE NUCLEAR POWER STATION, UNIT NO. 1

The Nuclear Regulatory Commission has issued the enclosed Amendment No. 2 to Facility Operating License No. NPF-3 which is effective as of the date of issuance. Amendment No. 2 revises the Facility Operating License by deleting license condition stated in paragraph 2.C.(3)(o).

We have determined that Amendment No. 2 does not authorize a change in effluent types or total amounts nor an increase in power level and will not result in any significant environmental impact. Having made this determination, we have further concluded that the amendment involves an action which is insignificant from the standpoint of environmental impact and, pursuant to 10 CFR Section 51.5(d)(4), that an environmental impact statement, or negative declaration and environmental impact appraisal need not be prepared in connection with the issuance of this amendment.

Copies of the Federal Register Notice of Issuance of Amendment No. 2 and the Safety Evaluation Supporting Amendment No. 2 to License No. NPF-3

Sincerely,

Original Signed by

John F. Stolz, Chief
Light Water Reactors Branch No. 1
Division of Project Management

Enclosures:

1. Amendment No. 2 to License No. NPF-3
2. Federal Register Notice
3. Safety Evaluation Supporting Amendment No. 2 to License

Const. 1
69

OFFICE →	NO. NPF-3	LWR-#1	LWR-#1	OELD	LWR-#1
SURNAME	cc w/enclosures: See Page 2	Edgton:klj	LEngle	GAFelt	JStolz
DATE →		6/10/77	6/14/77	6/14/77	6/14/77

cc w/enclosures:

Mr. Donald H. Hauser, Esq.
The Cleveland Electric Illuminating Company
P. O. Box 5000
Cleveland, Ohio 44101

Gerald Charnoff, Esq.
Shaw, Pittman, Potts and Trowbridge
1800 M Street, N. W.
Washington, D. C. 20036

Leslie Henry, Esq.
Fuller, Seney, Henry and Hodge
300 Madison Avenue
Toledo, Ohio 43604

Mr. Harry R. Johnson
Ottawa County Courthouse
Port Clinton, Ohio 43452

Ohio Department of Health
ATTN: Director of Health
450 East Town Street
Columbus, Ohio 43216

Atomic Energy Control Board
P. O. Box 1046
Ottawa Ontario, Canada

Harold Kahn, Staff Scientist
Power Siting Commission
361 East Broad Street
Columbus, Ohio 43216

Mr. Bruce Blanchard
Environmental Projects Review
Department of the Interior
Room 5321
18th and C Street, N. W.
Washington, D. C. 20240

OFFICE >						
SURNAME >						
DATE >						

Docket No. 50-346

Toledo Edison Company
ATTN: Mr. Lowell E. Roe
Vice President, Facilities
Development

Edison Plaza
300 Madison Avenue
Toledo, Ohio 43652

Gentlemen:

SUBJECT: ISSUANCE OF AMENDMENT NO. 2 TO FACILITY OPERATING LICENSE
NO. NPF-3 FOR DAVIS-BESSE NUCLEAR POWER STATION, UNIT NO. 1

The Nuclear Regulatory Commission has issued the enclosed Amendment No. 2 to Facility Operating License No. NPF-3 which is effective as of the date of issuance. Amendment No. 2 revises the Facility Operating License by deleting license condition stated in paragraph 2.C.(3)(o).

We have determined that Amendment No. 2 does not authorize a change in effluent types or total amounts nor an increase in power level and will not result in any significant environmental impact. Having made this determination, we have further concluded that the amendment involves an action which is insignificant from the standpoint of environmental impact and, pursuant to 10 CFR Section 51.5(d)(4), that an environmental impact statement, or negative declaration and environmental impact appraisal need not be prepared in connection with the issuance of this amendment.

A copy of the Federal Register Notice of Issuance of Amendment No. 2 and the Safety Evaluation ~~Supplement No. 3~~ are also enclosed.

Supporting Amendment No. 2 to License No. NPF-3
Sincerely,

John F. Stolz, Chief
~~B. B. Vassallo, Assistant Director,~~
Light Water Reactors Branch No. 1
Division of Project Management

Enclosures:

1. Amendment No. 2 to License
No. NPF-3

2. Federal Register Notice

3. Safety Evaluation ~~Supplement~~

SEE PREVIOUS YELLOW FOR CONCURRENCES

OFFICE →	No. 2	LWR-#1	LWR-#1	OELD	LWR #1	AD/LWR
BURNING →	w/enclosures:	Edgerton	LEngle	Gfess	Stoltz	DVassallo
DATE →	See Page 2	6/6/77	6/7/77	6/8/77	6/9/77	6/1/77

Docket No. 50-346

Toledo Edison Company
ATTN: Mr. Lowell E. Roe
Vice President, Facilities
Development

Edison Plaza
300 Madison Avenue
Toledo, Ohio 43652

Gentlemen:

SUBJECT: ISSUANCE OF AMENDMENT NO. 2 TO FACILITY OPERATING LICENSE
NO. NPF-3 FOR DAVIS-BESSE NUCLEAR POWER STATION, UNIT NO. 1

The Nuclear Regulatory Commission has issued the enclosed Amendment No. 2 to Facility Operating License No. NPF-3 which is effective as of the date of issuance. Amendment No. 2 revises the Facility Operating License by deleting license condition stated in paragraph 2.C.(3)(o).

We have determined that Amendment No. 2 does not authorize a change in effluent types or total amounts nor an increase in power level and will not result in any significant environmental impact. Having made this determination, we have further concluded that the amendment involves an action which is insignificant from the standpoint of environmental impact and, pursuant to 10 CFR Section 51.5(d)(4), that an environmental impact appraisal need not be prepared in connection with the issuance of this amendment.

or negative declaration and environmental

impact statement

A copy of the Federal Register Notice of Issuance of Amendment No. 2 and the Safety Evaluation Supplement No. 2 are also enclosed.

Sincerely,

D. B. Vassallo, Assistant Director
for Light Water Reactors
Division of Project Management

Enclosures:

1. Amendment No. 2 to License No. NPF-3
2. Federal Register Notice
3. Safety Evaluation Supplement No. 2

corrected
[Signature]

OFFICE →	LWR-#1	LWR-#1	OLD	LWR-#1	AD/LWR
CC w/enclosures:	EHy	LEngle	GA Fess	JStolz	DVassallo
BURN →	5/31/77	5/31/77	12/77	1/77	1/77
DATE →					

THE TOLEDO EDISON COMPANY

AND

THE CLEVELAND ELECTRIC ILLUMINATING COMPANY

DOCKET NO. 50-346

DAVIS-BESSE NUCLEAR POWER STATION, UNIT NO. 1

AMENDMENT TO FACILITY OPERATING LICENSE

Amendment No. 2
License No. NPF-3

1. The Nuclear Regulatory Commission (the Commission) has found that:
 - A. The facility will operate in conformity with the application, the provisions of the Act, and the rules and regulations of the Commission;
 - B. There is reasonable assurance (i) that the activities authorized by this amendment can be conducted without endangering the health and safety of the public, and (ii) that such activities will be conducted in compliance with the Commission's regulations;
 - C. The issuance of this amendment will not be inimical to the common defense and security or to the health and safety of the public; and
 - D. The issuance of this amendment is in accordance with 10 CFR Part 51 of the Commission's regulations and all applicable requirements have been satisfied.
2. Accordingly, the license is amended by deleting the license condition stated in paragraph 2.C.(3)(o) of facility Operating License No. NPF-3.
3. This license amendment is effective as of the date of its issuance.

FOR THE NUCLEAR REGULATORY COMMISSION

Original Signed by

John F. Stolz, Chief
Light Water Reactors Branch No. 1
Division of Project Management

Date of Issuance: JUN 14 1977

SEE PREVIOUS YELLOW FOR CONCURRENCES

OFFICE ➤	LWR #1	LWR #1				
SURNAME ➤	Edw Lton;kl	JFStolz				
DATE ➤	6/10/77	6/14/77				

THE TOLEDO EDISON COMPANY

AND

THE CLEVELAND ELECTRIC ILLUMINATING COMPANY

DOCKET NO. 50-346

DAVIS-BESSE NUCLEAR POWER STATION, UNIT NO. 1

AMENDMENT TO FACILITY OPERATING LICENSE

Amendment No. 2
License No. NPF-3

1. The Nuclear Regulatory Commission (the Commission) has found that:
 - A. The facility will operate in conformity with the application, the provisions of the Act, and the rules and regulations of the Commission;
 - B. There is reasonable assurance (i) that the activities authorized by this amendment can be conducted without endangering the health and safety of the public, and (ii) that such activities will be conducted in compliance with the Commission's regulations;
 - C. The issuance of this amendment will not be inimical to the common defense and security or to the health and safety of the public; and
 - D. The issuance of this amendment is in accordance with 10 CFR Part 51 of the Commission's regulations and all applicable requirements have been satisfied.
2. Accordingly, the license is amended by deleting the license condition stated in paragraph 2.C.(3)(o) of facility Operating License No. NPF-3.
3. This license amendment is effective as of the date of its issuance.

FOR THE NUCLEAR REGULATORY COMMISSION

John F. Stolz, Chief
~~D. B. Vassallo, Assistant Director~~
for Light Water Reactors Branch No. 1
Division of Project Management

Date of Issuance:

OFFICE	LWR-#1	LWR-#1	CELL	LWR-#1	AD/LWR
SURNAME	EH [signature]:klj	LEngle	[signature]	JStolz	DVassallo
DATE	6/6/77	6/7/77	6/19/77	6/ /77	6/ /77

THE TOLEDO EDISON COMPANY

AND

THE CLEVELAND ELECTRIC ILLUMINATING COMPANY

DOCKET NO. 50-346

DAVIS-BESSE NUCLEAR POWER STATION, UNIT NO. 1

AMENDMENT TO FACILITY OPERATING LICENSE

Amendment No. 2
License No. NPF-3

1. The Nuclear Regulatory Commission (the Commission) ^{has} ~~having~~ found that:
- A. The facility will operate in conformity with the application, the provisions of the Act, and the rules and regulations of the Commission;
 - B. There is reasonable assurance (i) that the activities authorized by this amendment can be conducted without endangering the health and safety of the public, and (ii) that such activities will be conducted in compliance with the Commission's regulations;
 - C. The issuance of this amendment will not be inimical to the common defense and security or to the health and safety of the public; and
 - D. The issuance of this amendment is in accordance with 10 CFR Part 51 of the Commission's regulations and all applicable requirements have been satisfied.
2. Accordingly, the license is amended by deleting ^{the} license condition stated in paragraph 2.C.(3)(o) of facility Operating License No. NPF-3.
3. This license amendment is effective as of the date of its issuance.

FOR THE NUCLEAR REGULATORY COMMISSION

D. B. Vassallo, Assistant Director
for Light Water Reactors
Division of Project Management

Date of Issuance:

OFFICE →	LWR-#1	LWR-#1	STOELD	LWR-#1	AD/LWR
SURNAME →	EHyd:k1j	LEngls	JStolz	JStolz	DVassallo
DATE →	5/31/77	5/31/77	6/8/77	1/77	X/77

THE TOLEDO EDISON COMPANY

AND

THE CLEVELAND ELECTRIC ILLUMINATING COMPANY

DOCKET NO. 50-346

DAVIS-BESSE NUCLEAR POWER STATION, UNIT NO. 1

AMENDMENT TO FACILITY OPERATING LICENSE

Amendment No. 2
License No. NPF-3

1. The Nuclear Regulatory Commission (the Commission) has found that:
 - A. The facility will operate in conformity with the application, the provisions of the Act, and the rules and regulations of the Commission;
 - B. There is reasonable assurance (i) that the activities authorized by this amendment can be conducted without endangering the health and safety of the public, and (ii) that such activities will be conducted in compliance with the Commission's regulations;
 - C. The issuance of this amendment will not be inimical to the common defense and security or to the health and safety of the public; and
 - D. The issuance of this amendment is in accordance with 10 CFR Part 51 of the Commission's regulations and all applicable requirements have been satisfied.
2. Accordingly, the license is amended by deleting the license condition stated in paragraph 2.C.(3)(o) of facility Operating License No. NPF-3.
3. This license amendment is effective as of the date of its issuance.

FOR THE NUCLEAR REGULATORY COMMISSION

Dennis P. Allison, acting for

John F. Stolz, Chief
Light Water Reactors Branch No. 1
Division of Project Management

Date of Issuance: **JUN 14 1977**

UNITED STATES NUCLEAR REGULATORY COMMISSION

DOCKET NO. 50-346

THE TOLEDO EDISON COMPANY

AND

THE CLEVELAND ELECTRIC ILLUMINATING COMPANY

DAVIS-BESSE NUCLEAR POWER STATION, UNIT NO. 1

NOTICE OF ISSUANCE OF AMENDMENT TO FACILITY

OPERATING LICENSE

The U. S. Nuclear Regulatory Commission (the Commission) has issued Amendment No. 2 to Facility Operating License No. NPF-3, issued to the Toledo Edison Company and the Cleveland Electric Illuminating Company, for operation of the Davis-Besse Nuclear Power Station, Unit No. 1 (the facility) located in Ottawa County, Ohio. The amendment is effective as of its date of issuance.

The amendment removes a temporary condition to the license which restricted operation of the facility in a hot standby mode.

The amendment complies with the standards and requirements of the Atomic Energy Act of 1954, as amended (the Act), and the Commission's rules and regulations. The Commission has made appropriate findings as required by the Act and the Commission's rules and regulations in 10 CFR Chapter I, which are set forth in the license amendment. Prior public notice of this amendment was not required since the amendment does not involve a significant hazards consideration.

OFFICE >						
SURNAME >						
DATE >						

The Commission has determined that the issuance of this amendment will not result in any significant environmental impact and that pursuant to 10 CFR §51.5(d)(4) an environmental impact statement, or negative declaration and environmental impact appraisal need not be prepared in connection with issuance of this amendment.

For further details with respect to this action, see (1) Amendment No. 2 to License No. NPF-3, and (2) the Commission's related Safety Evaluation supporting Amendment No. 2 to License No. NPF-3. All of these items are available for public inspection at the Commission's Public Document Room, 1717 H Street, N. W., Washington, D. C. and at the Ida Rupp Public Library, 310 Madison Street, Port Clinton, Ohio 43452. A copy of items 1 and 2 may be obtained upon request addressed to the U. S. Nuclear Regulatory Commission, Washington D. C. 20555, Attention: Director, Division of Project Management.

Dated at Bethesda, Maryland, this 14th day of June 1977.

FOR THE NUCLEAR REGULATORY COMMISSION

Original Signed by

Dennis P. Allison, Acting Branch Chief
Light Water Reactors Branch No. 1
Division of Project Management

SEE PREVIOUS YELLOW FOR CONCURRENCES

OFFICE	LWR-#1	LWR #1	DELD	LWR=#1		
SURNAME	EH:klj	LEngle	CHOW	Dallison		
DATE	6/10/77	6/14/77	6/14/77	6/14/77		

The Commission has determined that the issuance of this amendment will not result in any significant environmental impact and that pursuant to 10 CFR §51.5(d)(4) an environmental impact statement, or negative declaration and environmental impact appraisal need not be prepared in connection with issuance of this amendment.

For further details with respect to this action, see (1) Amendment No. 2 to License No. NPF-3, and (2) the ~~Office of Nuclear Reactor Regulation's~~ ^{Commission's related} Safety Evaluation Report Supplement ~~No. 2~~ ^{supporting Amendment No. 2 to License No NPF-3.} All of these items are available for public inspection at the Commission's Public Document Room, 1717 H Street, N. W., Washington, D. C. and at the Ida Rupp Public Library, 310 Madison Street, Port Clinton, Ohio 43452. A copy of item ^{and 2} 1 may be obtained upon request addressed to the U. S. Nuclear Regulatory Commission, Washington, D. C. 20555, Attention: Director, Division of Project Management. ~~Copies of the Safety Evaluation Report Supplement No. 2 (Document No. NUREG 0136) may be purchased at current costs, from the National Technical Information Service, Springfield, Virginia 22161.~~

Dated at Bethesda, Maryland, this day of 1977.

FOR THE NUCLEAR REGULATORY COMMISSION

Dennis P. Allison, Acting Branch Chief
Light Water Reactors Branch No. 1
Division of Project Management

SEE PREVIOUS YELLOW FOR CONCURRENCES

OFFICE ➤	LWR-#1	LWR-#1	WEL WEL	DP LWR-#1		
SURNAME ➤	Edgerton:klj	LEngle	WEL	DPAllison		
DATE ➤	6/9/77	6/ /77	6/11/77	6/9/77		

The Commission has determined that the issuance of this amendment will not result in any significant environmental impact and that pursuant to 10 CFR §51.5(d)(4) an environmental impact statement, or negative declaration and environmental impact appraisal need not be prepared in connection with issuance of this amendment.

For further details with respect to this action, see (1) Amendment No. 2 to License No. NPF-3, and (2) the Office of Nuclear Reactor Regulation's Safety Evaluation Report Supplement No. 2. All of these items are available for public inspection at the Commission's Public Document Room, 1717 H Street, N. W., Washington, D. C. and at the Ida Rupp Public Library, 310 Madison Street, Port Clinton, Ohio 43452. A copy of item 1 may be obtained upon request addressed to the U. S. Nuclear Regulatory Commission, Washington, D. C. 20555, Attention: Director, Division of Project Management. Copies of the Safety Evaluation Report Supplement No. 2 (Document No. NUREG-0136) may be purchased at current costs, from the National Technical Information Service, Springfield, Virginia 22161.

Dated at Bethesda, Maryland, this day of 1977.

FOR THE NUCLEAR REGULATORY COMMISSION

D. P. A. Actberg
~~John P. Stolz~~, Chief
Light Water Reactors Branch No. 1
Division of Project Management

SEE PREVIOUS YELLOW FOR CONCURRENCES

OFFICE →	LWR-#1	LWR-#1	LWR-#1	LWR-#1	
SURNAME →	EHy <i>10/28/77</i>	LEngle <i>10/28/77</i>	<i>SAF</i>	JStolz	
DATE →	6/6/77	6/7/77	6/8/77	6/ /77	

The Commission has determined that the issuance of this amendment will not result in any significant environmental impact and that pursuant to 10 CFR §51.5(d)(4) an environmental impact statement, or negative declaration and environmental impact appraisal need not be prepared in connection with issuance of this amendment.

For further details with respect to this action, see (1) Amendment No. 2 to License No. NPF-3, and (2) the Office of Nuclear Reactor Regulation's Safety Evaluation ^{Report} Supplement No. 2. All of these items are available for public inspection at the Commission's Public Document Room, 1717 H Street, N. W., Washington, D. C. and at the Ida Rupp Public Library, 310 Madison Street, Port Clinton, Ohio 43452. A copy of item 1 may be obtained upon request addressed to the U. S. Nuclear Regulatory Commission, Washington, D. C. 20555, Attention: Director, Division of Project Management. Copies of the Safety Evaluation ^{Report} Supplement No. 2 (Document No. NUREG-0136) may be purchased at current costs, from the National Technical Information Service, Springfield, Virginia 22161.

Dated at Bethesda, Maryland, this day of 1977.

FOR THE NUCLEAR REGULATORY COMMISSION

John F. Stolz, Chief
Light Water Reactors Branch No. 1
Division of Project Management

as corrected

OFFICE >	LWR-#1	LWR-#1	OELD	LWR-#1		
SURNAME >	Eason:klj	LEngle	<i>Stolz</i>	JStolz		
DATE >	5/3/77	/ /77	6/2/77	/ /77		

UNITED STATES
 NUCLEAR REGULATORY COMMISSION
 WASHINGTON, D.C. 20555
June 20, 1977

DISTRIBUTION
 Docket
 LWR #1 Rdg
 EGHylton (2)
 LEngle

Docket No. **50-346**

Docketing and Service Section
 Office of the Secretary of the Commission

SUBJECT: NOTICE OF ISSUANCE OF AMENDMENT NO. 2 TO FACILITY OPERATING LICENSE NO. NPF-3 FOR THE DAVIS-BESSE NUCLEAR POWER STATION, UNIT NO. 1

Two signed originals of the Federal Register Notice identified below are enclosed for your transmittal to the Office of the Federal Register for publication. Additional conformed copies (15) of the Notice are enclosed for your use.

- Notice of Receipt of Application for Construction Permit(s) and Operating License(s).
- Notice of Receipt of Partial Application for Construction Permit(s) and Facility License(s): Time for Submission of Views on Antitrust Matters.
- Notice of Availability of Applicant's Environmental Report.
- Notice of Proposed Issuance of Amendment to Facility Operating License.
- Notice of Receipt of Application for Facility License(s); Notice of Availability of Applicant's Environmental Report; and Notice of Consideration of Issuance of Facility License(s) and Notice of Opportunity for Hearing.
- Notice of Availability of NRC Draft/Final Environmental Statement.
- Notice of Limited Work Authorization.
- Notice of Availability of Safety Evaluation Report.
- Notice of Issuance of Construction Permit(s).
- Notice of Issuance of Facility Operating License(s) or Amendment(s).
- Other: _____

Office of Nuclear Reactor Regulation

Enclosure:
 As Stated

P.S. AN EXTRA COPY OF THE LETTER, AMENDMENT AND NOTICE IS ENCLOSED FOR THE

OFFICE →	NRC PDR.	LWR #1				
SURNAME →		EGHylton				
DATE →		6/20/77				

JUN 14 1977

SAFETY EVALUATION BY THE OFFICE OF NUCLEAR REACTOR REGULATION

SUPPORTING AMENDMENT NO. 2 TO LICENSE NO. NPF-3

TOLEDO EDISON COMPANY

AND

CLEVELAND ELECTRIC ILLUMINATING COMPANY

DAVIS-BESSE NUCLEAR POWER STATION, UNIT 1

DOCKET NO. 50-346

INTRODUCTION

We stated in Section 5.2.2 of Supplement 1 to the Safety Evaluation Report issued on April 22, 1977, that we would require the licensee to ensure that the decay heat removal relief valve actuate prior to the automatic closure of the decay heat removal isolation valves DH 11 and DH 12.

Paragraph 2C.(3)(o) of the Davis-Besse, Unit 1 facility operating license, No. NPF-3, stipulates as a condition that:

"Prior to entering Mode 2 (Startup), Toledo Edison Company shall submit for staff evaluation and subsequently implement the necessary modification to ensure that the decay heat removal relief valve will actuate prior to automatic closure of the decay heat removal system isolation valves."

DISCUSSION

By letter dated May 2, 1977, the licensee stated that the automatic closure setpoint of the decay heat removal system isolation valves DH 11 and DH 12 is being raised to not less than 413 pounds per square inch gauge which is 93 pounds per square inch gauge above the decay heat removal valve setpoint of 320 pounds per square inch gauge. Also, the licensee's determination of the automatic closure setpoints included margins for instrument accuracy, setpoint tolerance, instrument drift and relief valve accumulation.

EVALUATION

We have evaluated the licensee's commitment for the automatic closure setpoints and have determined from our review that the 93 pounds per square inch gauge pressure differential between the setpoints of the isolation valves and the relief valve provides adequate assurance that the decay heat removal relief valve

OFFICE ➤						
SURNAME ➤						
DATE ➤						

will actuate prior to automatic closure of the decay heat removal system isolation valves.

Based on our review of the licensee's commitment for the automatic closure setpoints as stated above, we conclude that adequate assurance will be provided for assuring that the decay heat removal relief valve will actuate prior to automatic closure of the decay heat removal system isolation valves and this provision is acceptable to minimize the likelihood of exceeding the pressure limits of Appendix G to 10 CFR Part 50 for the first fuel cycle.

We therefore conclude that the limitations on plant operations as specified in Paragraph 2C.(3)(o) to the facility operating license, NPF-3, are no longer necessary and that the facility operating license, NPF-3, issued on April 22, 1977 can be amended by removing the license condition, stated in Paragraph 2C.(3)(o) which temporarily limited operation of Davis-Besse, Unit 1 to Mode 3 (hot standby).

ENVIRONMENTAL CONSIDERATION

We have determined that the amendment does not authorize a change in effluent types or total amounts nor an increase in power level and will not result in any significant environmental impact. Having made this determination, we have further concluded that the amendment involves an action which is insignificant from the standpoint of environmental impact and, pursuant to 10 CFR §51.5(d)(4), that an environmental impact statement or negative declaration and environmental impact appraisal need not be prepared in connection with the issuance of this amendment.

CONCLUSION

We have concluded, based on the considerations discussed above, that: (1) because the amendment does not involve a significant increase in the probability or consequences of accidents previously considered or a significant decrease in any safety margin, it does not involve a significant hazards consideration, (2) there is reasonable assurance that the health and safety of the public will not be endangered by operation in the proposed manner, and (3) such activities will be conducted in compliance with the Commission's regulations and the issuance of this amendment will not be inimical to the common defense and security or to the health and safety of the public. Also, we reaffirm our conclusions as otherwise stated in our Safety Evaluation Report.

Dated: **JUN 14 1977**

OFFICE ➤						
SURNAME ➤						
DATE ➤						

DISTRIBUTION FOR DAVIS-BESSE, UNIT NO. 1 AMENDMENT NO. 2 TO OPERATING
LICENSE NO. NPF-3 DATED June 14, 1977

Docket File ←
NRC PDR
Local PDR
LWR #1 Reading
GFess, OELD
RCDeYoung
DBVassallo
JFStolz
LEngle
FJWilliams
HSmith
BScott
IE (5)
NDube
BJones (4)
WMiller, ADM
ACRS (16)
VAMoore, DSE
HDenton, DSE
RHVollmer, DSE
MLErnst, DSE
WPGammill, DSE
RHeineman, SS
JKnight, SS
DFRoss, SS
RLTedesco, SS
BScharf, ADM (16)
DSkovholt
AToalston, AIG
IDinitz, AIG
EHughes
PCota, EP
Marie Slater, EP
HBristow, NMSS
SDuncan, NMSS
VStello
KGoller
JMcGough
DEisenhut
WPasciak (Appendix B only)
EGHylton (5)
PWagner, OR
CParrish, OR
JRoe

bcc: JRBuchanan, NSIC
TBAbernathy, TIC
ARosenthal, ASLAB
JYore, ASLBP