

RESPONSE TO FREEDOM OF INFORMATION ACT (FOIA) / PRIVACY ACT (PA) REQUEST

2005-0031

1

RESPONSE TYPE FINAL PARTIAL

REQUESTER

Salley Shaw

DATE

MAY 13 2005

PART I. -- INFORMATION RELEASED

- No additional agency records subject to the request have been located.
- Requested records are available through another public distribution program. See Comments section.
- APPENDICES A Agency records subject to the request that are identified in the listed appendices are already available for public inspection and copying at the NRC Public Document Room.
- APPENDICES Agency records subject to the request that are identified in the listed appendices are being made available for public inspection and copying at the NRC Public Document Room.
- Enclosed is information on how you may obtain access to and the charges for copying records located at the NRC Public Document Room, 2120 L Street, NW, Washington, DC.
- APPENDICES * Agency records subject to the request are enclosed.
- Records subject to the request that contain information originated by or of interest to another Federal agency have been referred to that agency (see comments section) for a disclosure determination and direct response to you.
- We are continuing to process your request.
- See Comments.

PART I.A -- FEES

- AMOUNT * You will be billed by NRC for the amount listed. None. Minimum fee threshold not met.
- \$ You will receive a refund for the amount listed. Fees waived.
- * See comments for details

PART I.B -- INFORMATION NOT LOCATED OR WITHHELD FROM DISCLOSURE

- No agency records subject to the request have been located.
- Certain information in the requested records is being withheld from disclosure pursuant to the exemptions described in and for the reasons stated in Part II.
- This determination may be appealed within 30 days by writing to the FOIA/PA Officer, U.S. Nuclear Regulatory Commission, Washington, DC 20555-0001. Clearly state on the envelope and in the letter that it is a "FOIA/PA Appeal."

PART I.C COMMENTS (Use attached Comments continuation page if required)

*The releasable portions of records B/1 thru B/7 are publicly available in the NRC's Public Electronic Reading Room at <http://www.nrc.gov/reading-rm>. If you need assistance in obtaining these records, please contact the NRC's Public Document Room (PDR) at 301-415-4737, or 1-800-397-4209, or by e-mail to pdr@nrc.gov.

The releasable portions of record B/8 are enclosed.

SIGNATURE - FREEDOM OF INFORMATION ACT AND PRIVACY ACT OFFICER

Carol Ann Reed

RESPONSE TO FREEDOM OF INFORMATION ACT (FOIA) / PRIVACY ACT (PA) REQUEST

2005-0031

MAY 13 2005

PART II.A -- APPLICABLE EXEMPTIONS

APPENDICES
B,C

Records subject to the request that are described in the enclosed Appendices are being withheld in their entirety or in part under the Exemption No.(s) of the PA and/or the FOIA as indicated below (5 U.S.C. 552a and/or 5 U.S.C. 552(b)).

- Exemption 1: The withheld information is properly classified pursuant to Executive Order 12958.
- Exemption 2: The withheld information relates solely to the internal personnel rules and procedures of NRC.
- Exemption 3: The withheld information is specifically exempted from public disclosure by statute indicated.
 - Sections 141-145 of the Atomic Energy Act, which prohibits the disclosure of Restricted Data or Formerly Restricted Data (42 U.S.C. 2161-2165).
 - Section 147 of the Atomic Energy Act, which prohibits the disclosure of Unclassified Safeguards Information (42 U.S.C. 2167).
 - 41 U.S.C., Section 253(b), subsection (m)(1), prohibits the disclosure of contractor proposals in the possession and control of an executive agency to any person under section 552 of Title 5, U.S.C. (the FOIA), except when incorporated into the contract between the agency and the submitter of the proposal.
- Exemption 4: The withheld information is a trade secret or commercial or financial information that is being withheld for the reason(s) indicated.
 - The information is considered to be confidential business (proprietary) information.
 - The information is considered to be proprietary because it concerns a licensee's or applicant's physical protection or material control and accounting program for special nuclear material pursuant to 10 CFR 2.790(d)(1).
 - The information was submitted by a foreign source and received in confidence pursuant to 10 CFR 2.790(d)(2).
- Exemption 5: The withheld information consists of interagency or intraagency records that are not available through discovery during litigation. Applicable privileges:
 - Deliberative process: Disclosure of predecisional information would tend to inhibit the open and frank exchange of ideas essential to the deliberative process. Where records are withheld in their entirety, the facts are inextricably intertwined with the predecisional information. There also are no reasonably segregable factual portions because the release of the facts would permit an indirect inquiry into the predecisional process of the agency.
 - Attorney work-product privilege. (Documents prepared by an attorney in contemplation of litigation)
 - Attorney-client privilege. (Confidential communications between an attorney and his/her client)
- Exemption 6: The withheld information is exempted from public disclosure because its disclosure would result in a clearly unwarranted invasion of personal privacy.
- Exemption 7: The withheld information consists of records compiled for law enforcement purposes and is being withheld for the reason(s) indicated.
 - (A) Disclosure could reasonably be expected to interfere with an enforcement proceeding (e.g., it would reveal the scope, direction, and focus of enforcement efforts, and thus could possibly allow recipients to take action to shield potential wrongdoing or a violation of NRC requirements from investigators).
 - (C) Disclosure would constitute an unwarranted invasion of personal privacy.
 - (D) The information consists of names of individuals and other information the disclosure of which could reasonably be expected to reveal identities of confidential sources.
 - (E) Disclosure would reveal techniques and procedures for law enforcement investigations or prosecutions, or guidelines that could reasonably be expected to risk circumvention of the law.
 - (F) Disclosure could reasonably be expected to endanger the life or physical safety of an individual.
- OTHER (Specify)
Disclosure will harm an identifiable private or governmental interest.

PART II.B -- DENYING OFFICIALS

Pursuant to 10 CFR 9.25(g), 9.25(h), and/or 9.65(b) of the U.S. Nuclear Regulatory Commission regulations, it has been determined that the information withheld is exempt from production or disclosure, and that its production or disclosure is contrary to the public interest. The person responsible for the denial are those officials identified below as denying officials and the FOIA/PA Officer for any denials that may be appealed to the Executive Director for Operations (EDO).

DENYING OFFICIAL	TITLE/OFFICE	RECORDS DENIED	APPELLATE OFFICIAL		
			EDO	SECY	IG
James E. Dyer	Director, Office of Nuclear Reactor Regulation	Appendix B, C	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Appeal must be made in writing within 30 days of receipt of this response. Appeals should be mailed to the FOIA/Privacy Act Officer, U.S. Nuclear Regulatory Commission, Washington, DC 20555-0001, for action by the appropriate appellate official(s). You should clearly state on the envelope and letter that it is a "FOIA/PA Appeal."

APPENDIX A
RECORDS ALREADY AVAILABLE IN THE PDR

<u>NO.</u>	<u>DATE</u>	<u>ACCESSION NO.</u>	<u>DESCRIPTION/(PAGE COUNT)</u>
------------	-------------	--------------------------	---------------------------------

See attached ADAMS print screens.

APPENDIX A - FOIA Request 2005-0031, Publicly Available Documents

Accession Number: ML040630192
Document Date: 3/2/2004
Document Type(s): Inspection Plan, Letter
Title: 2003-04 Annual Assessment Letter - Vermont Yankee.
Author Affiliation(s): NRC/RGN-I/DRP/PB5 Author(s): Anderson C J
Pages: 6 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

~~~~~

Accession Number: ML042080446  
Document Date: 3/3/2004  
Document Type(s): E-Mail  
Title: E-mail from B. Cosgrove of Vermont Yankee to VTY - All Users, regarding Leahy - Jeffords Letter.  
Author Affiliation(s): Vermont Yankee Nuclear Power Corp Author(s): Cosgrove B  
Pages: 3 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

~~~~~

Accession Number: ML040850076
Document Date: 3/15/2004
Document Type(s): Letter
Title: G20040206/LTR-04-0168 - ltr. Michael Dworkin re: Independent Safety Assessment of Vermont Yankee.
Author Affiliation(s): State of VT, Public Service Board Author(s): Dworkin M H
Pages: 5 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

~~~~~

Accession Number: ML040930073  
Document Date: 3/17/2004  
Document Type(s): Letter  
Title: G20040232/LTR-04-0187 - Rep. David Gibson ltr. Re: Entergy Nuclear Vermont Yankee Senate Resolution 21 - Independent Engineering Assessment.  
Author Affiliation(s): State of VT Author(s): Gibson D A  
Pages: 4 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

~~~~~

Accession Number: ML043020510
Document Date: 3/18/2004
Document Type(s): E-Mail
Title: E-mail R. Ennis, NRC, to R. Daflucas, Entergy, Re: Confirmation of info regarding Bill Sherman Letter.
Author Affiliation(s): NRC/NRR Author(s): Ennis R
Pages: 1 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

~~~~~

Accession Number: ML040980386  
Document Date: 3/24/2004  
Document Type(s): Letter  
Title: G20040243/LTR-04-0201 - Ltr. State Reps. Christopher J. Donelan, Stephen Kulik, Shaun Kelly and State Senators Stan Rosenberg and Andrea Nuciforo regarding Independent Safety Audit for Vermont Yankee.  
Author Affiliation(s): State of MA, House of Representatives, State of MA, Senate Author(s): Donelan C J, Kelly S, Kulik S, Nuciforo A, Rosenberg S  
Pages: 3 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

~~~~~

Accession Number: ML042090271
Document Date: 3/25/2004
Document Type(s): E-Mail
Title: E-mail from D. Pelton of USNRC to R. Daflucas of Vermont Yankee, regarding previous e-mail from R. Daflucas of Vermont Yankee, subject Updated EPU meeting with Bill Ruland, NRR.
Author Affiliation(s): NRC Author(s): Pelton D L
Pages: 1 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042080097
Document Date: 3/25/2004
Document Type(s): E-Mail
Title: E-mail from J. Thayer of Vermont Yankee to VTY - All Users, regarding Power Uprate Approval.
Author Affiliation(s): Vermont Yankee Nuclear Power Corp Author(s): Thayer J K
Pages: 1 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML040920136
Document Date: 3/26/2004
Document Type(s): Congressional Correspondence, Letter
Title: G20040223/LTR-04-0181 - Sen. John E. Sununu Ltr. Re: Vermont Yankee (State Representative Barbara Hull Richardson, State of New Hampshire)
Author Affiliation(s): US SEN (Senate) Author(s): Sununu J E, Wrobleski W T
Pages: 4 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML040690004
Document Date: 3/29/2004
Document Type(s): Letter
Title: G20040138/LTR-04-0107 - Sen. James M. Jeffords and Sen. Patrick Leahy Ltr re. Proposed Power Uprate at Vermont Yankee.
Author Affiliation(s): NRC/EDO Author(s): Travers W D
Pages: 14 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML040980393
Document Date: 3/29/2004
Document Type(s): Letter
Title: G20040242/LTR-04-0200 - Ltr. Board of Selectmen Edward J. Voudren, Patricia A. Allen and Allen Ross regarding Independent Safety Assessment for Vermont Yankee.
Author Affiliation(s): Town of Montague, MA, Board of Selectmen Author(s): Allen P A, Ross A, Voudren E J
Pages: 3 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041060630
Document Date: 3/31/2004
Document Type(s): Letter
Title: G20040228/LTR-04-0230 - Ltr. P Normandeau re Independent Engineering Assessment for Vermont Yankee.
Author Affiliation(s): Town of Dummerston, VT, Board of Selectman Author(s): Dunklee L L, Normandeau P E
Pages: 2 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML040960164
Document Date: 3/31/2004
Document Type(s): Congressional Correspondence, Letter
Title: G20040231/LTR-04-0192 - Ltr. Sen. Jim Jeffords, Sen. Patrick Leahy and Rep. Bernard Sanders re NRC Response to Issues Raised by the Vermont Public Service Board.
Author Affiliation(s): US HR (House of Representatives), US SEN (Senate) Author(s): Jeffords J, Leahy P, Sanders B
Pages: 3 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041000457
Document Date: 3/31/2004
Document Type(s): Letter
Title: G20040249 - Rep. Stephen Kulik Ltr re: Vermont Yankee Nuclear Plant Performance & Power Uprate Review.
Author Affiliation(s): State of MA, House of Representatives Author(s): Kulik S
Pages: 3 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041040352
Document Date: 3/31/2004
Document Type(s): Letter
Title: LTR-04-0223 - Ltr. Michael H. Dworkin, David C. Coen and John D. Burke, State of Vermont, Public Service Board Request for Independent Engineering Assessment of Vermont Yankee.
Author Affiliation(s): State of VT, Public Service Board Author(s): Burke J D, Coen D C, Dworkin M H
Pages: 4 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041560253
Document Date: 3/31/2004
Document Type(s): Letter
Title: Y020040124 - Independent Safety Assessment for Vermont Yankee.
Author Affiliation(s): City of Keene, NH Author(s): Blastos M J
Pages: 2 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041000154
Document Date: 4/1/2004
Document Type(s): Congressional Correspondence, Letter
Title: G20040247/LTR-04-0207 - Rep. John Olver Ltr re: Independent Engineering Assessment at Vermont Yankee
Author Affiliation(s): US HR (House of Representatives) Author(s): Olver J W
Pages: 3 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041060627
Document Date: 4/6/2004
Document Type(s): Letter
Title: G20040228/LTR-04-0232 - Ltr. T Lewis re request for an independent engineering assessment before the uprate of the Vermont Nuclear Facility is considered.
Author Affiliation(s): Town of Wendell, MA, Selectboard Author(s): Heard C, Keller D, Lewis T
Pages: 2 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041100543
Document Date: 4/6/2004
Document Type(s): Letter
Title: Y020040078/LTR-04-0232 - Ltr from Theodore Lewis Re: Requests an Independent Engineering Assessment Before an Uprate of the Vermont Yankee Nuclear Facility is Considered.
Author Affiliation(s): Town of Wendell, MA, Selectboard Author(s): Lewis T
Pages: 3 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041040353
Document Date: 4/7/2004
Document Type(s): Congressional Correspondence, Letter
Title: G20040248/LTR-04-0224 - Ltr. Rep. Charles F. Bass re: Independent Safety Survey for Vermont Yankee.
Author Affiliation(s): US HR (House of Representatives) Author(s): Bass C F
Pages: 4 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041250203
Document Date: 4/14/2004
Document Type(s): Letter
Title: Y020040093 - Vermont Yankee.
Author Affiliation(s): Town of Dummerston, VT, Selectboard Author(s): Dunklee L, Forrett S, Jerome C, Manix J, Normandeau P
Pages: 3 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041280397
Document Date: 4/23/2004
Document Type(s): Letter
Title: G20040323/LTR-04-0297 - Sen. Edward M. Kennedy Ltr re Vermont Yankee Nuclear Power Plant.
Author Affiliation(s): US SEN (Senate) Author(s): Kennedy E M
Pages: 4 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041260475
Document Date: 4/27/2004
Document Type(s): Letter
Title: G20040314/LTR-04-0284 - Ltr. Steven Winter re: New Hampshire State Senate adoption of Senate Resolution 5, urging an Independent Safety Assessment for Vermont Yankee.
Author Affiliation(s): State of NH, Senate Author(s): Winter S J
Pages: 5 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041280404
Document Date: 5/3/2004
Document Type(s): Letter
Title: G20040326/LTR-04-0294 - Rep. Charles F. Bass Ltr re Independent Safety and Mechanical Inspection of Vermont Yankee (Charles Nobles).
Author Affiliation(s): US HR (House of Representatives) Author(s): Bass C F
Pages: 5 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041170438
Document Date: 5/4/2004
Document Type(s): Letter
Title: G20040206/LTR-04-0168 - Michael Dworkin Ltr. Re. Vermont Public Service Board Request for Independent Engineering Assessment of Vermont Yankee
Author Affiliation(s): NRC/Chairman Author(s): Diaz N J
Pages: 4 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041210004
Document Date: 5/4/2004
Document Type(s): Congressional Correspondence, Letter
Title: G20040223/LTR-04-0181 - The Honorable John E. Sununu Ltr. Re. Expressed Concerns About the Vermont Yankee Nuclear Power Station (Vermont Yankee)
Author Affiliation(s): NRC/Chairman Author(s): Diaz N J
Pages: 1 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041190487
Document Date: 5/4/2004
Document Type(s): Congressional Correspondence, Letter
Title: G20040231/LTR-04-0192 - Senators Jim Jeffords & Patrick Leahy, & Rep. Bernard Sanders Ltr. Re. NRC Response to Issues Raised by the Vermont Public Service Board
Author Affiliation(s): NRC/Chairman Author(s): Diaz N J
Pages: 3 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041210018
Document Date: 5/4/2004
Document Type(s): Congressional Correspondence, Letter
Title: G20040247/LTR-04-0207 - The Honorable John W. Olver Ltr. Re. Request to Amend the Vermont Yankee Nuclear Power Station (Vermont Yankee)
Author Affiliation(s): NRC/Chairman Author(s): Diaz N J
Pages: 1 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041210006
Document Date: 5/4/2004
Document Type(s): Congressional Correspondence, Letter
Title: G20040248/LTR-04-0224 - Rep. Charles F. Bass Ltr. Re: Mr. Slavic's Concern Regarding a Request to Amend the Vermont Yankee Nuclear Power Station
Author Affiliation(s): NRC/Chairman Author(s): Diaz N J
Pages: 1 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041280377
Document Date: 5/4/2004
Document Type(s): Letter
Title: G20040318/LTR-04-0295 - Sen Judd Gregg Ltr re Independent Safety Assessment of Vermont Yankee (Board of Selectmen for the Town of Hinsdale).
Author Affiliation(s): US SEN (Senate) Author(s): Gregg J
Pages: 4 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041470315
Document Date: 5/11/2004
Document Type(s): Letter
Title: G20040358/LTR-04-0330 - Bill Noyes, Christopher Harlow, Paul Harlow, K. Sheldon Beebe Ltr re Independent Safety Assessment of Vermont Yankee.
Author Affiliation(s): Town of Westminster, VT, Selectboard Author(s): Beebe K S, Harlow C, Harlow P, Noyes B
Pages: 4 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042120543
Document Date: 5/18/2004
Document Type(s): E-Mail
Title: E-mail from Ronda Daflucas, Entergy, to Rick Ennis, NRC, Re: License Renewal
Author Affiliation(s): Entergy Nuclear Operations, Inc Author(s): Daflucas R
Pages: 1 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041470417
Document Date: 5/19/2004
Document Type(s): Letter, License-Application for Facility Operating License (Amend/Renewal) DKT 50
Title: Vermont Yankee Nuclear Power Station Technical Specification Proposed Change No. 263 - Supplement No. 7 Extended Power Uprate - Confirmatory Results.
Author Affiliation(s): Entergy Nuclear Northeast Author(s): Thayer J K
Pages: 60 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041370006
Document Date: 5/20/2004
Document Type(s): Letter
Title: Y020040078/LTR-04-0232 - Theodore Lewis Ltr. Re. Requests an Independent Engineering Assessment Before an Uprate of the Vermont Yankee Nuclear Facility is Considered.
Author Affiliation(s): NRC/NRR/DLPM/LPD1 Author(s): Holden C F
Pages: 7 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041410429
Document Date: 5/21/2004
Document Type(s): Letter
Title: G20040243/LTR-04-0201 - Honorable Donelan Ltr. Re: Independent Safety Audit for Vermont Yankee.
Author Affiliation(s): NRC/NRR/DLPM/LPD1 Author(s): Holden C F
Pages: 2 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041410521
Document Date: 5/21/2004
Document Type(s): Letter
Title: G20040243/LTR-04-0201 - Honorable Kelly Ltr re: Independent Safety Audit for Vermont Yankee.
Author Affiliation(s): NRC/NRR/DLPM/LPD1 Author(s): Holden C F
Pages: 2 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041410511
Document Date: 5/21/2004
Document Type(s): Letter
Title: G20040243/LTR-04-0201 - Honorable Kulik Ltr re: Independent Safety Audit for Vermont Yankee.
Author Affiliation(s): NRC/NRR/DLPM/LPD1 Author(s): Holden C F
Pages: 2 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041410543
Document Date: 5/21/2004
Document Type(s): Letter
Title: G20040243/LTR-04-0201 - Honorable Nuciforo Ltr re: Independent Safety Audits for Vermont Yankee.
Author Affiliation(s): NRC/NRR/DLPM/LPD1 Author(s): Holden C F
Pages: 2 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041410529
Document Date: 5/21/2004
Document Type(s): Letter
Title: G20040243/LTR-04-0201 - Honorable Rosenberg Ltr re: Independent Safety Audits for Vermont Yankee.
Author Affiliation(s): NRC/NRR/DLPM/LPD1 Author(s): Holden C F
Pages: 2 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041210009
Document Date: 5/24/2004
Document Type(s): Letter
Title: G20040232/LTR-04-0187 - David Gibson Ltr. Re. Request to Amend the Vermont Yankee Nuclear Power Station.
Author Affiliation(s): NRC/NRR Author(s): Dyer J E
Pages: 5 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041460576
Document Date: 5/27/2004
Document Type(s): Letter
Title: G20040249 - The Honorable Stephen Kulik Ltr. Re. Vermont Yankee Nuclear Plant Performance and Power Uprate Review.
Author Affiliation(s): NRC/NRR/DLPM/LPD1 Author(s): Holden C F
Pages: 3 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041460571
Document Date: 5/27/2004
Document Type(s): Letter
Title: Y020040069 - Board of Selectmen Ltr. Re.: Resolution for Safety Inspection at Vermont Yankee.
Author Affiliation(s): NRC/NRR/DLPM/LPD1 Author(s): Holden C F
Pages: 2 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041470118
Document Date: 5/27/2004
Document Type(s): Letter
Title: Y020040077 and Y020040093 - Paul Normandeau Ltr. Re.: Independent Engineering Assessment for Vermont Yankee.
Author Affiliation(s): NRC/NRR/DLPM/LPD1 Author(s): Holden C F
Pages: 3 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041480055
Document Date: 5/28/2004
Document Type(s): Letter
Title: G20040242/LTR-04-0200 - Board of Selectmen Ltr. Re. Independent Safety Assessment for Vermont Yankee.
Author Affiliation(s): NRC/NRR/DLPM/LPD1 Author(s): Holden C F
Pages: 6 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041460572
Document Date: 5/28/2004
Document Type(s): Letter
Title: G20040314/LTR-04-0284 - Steven Winter Ltr. Re. Independent Safety Assessment for Vermont Yankee.
Author Affiliation(s): NRC/NRR/DLPM/LPD1 Author(s): Holden C F
Pages: 3 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041450020
Document Date: 5/28/2004
Document Type(s): Letter, Request for Additional Information (RAI)
Title: Vermont Yankee - Request for additional information - extended power uprate.
Author Affiliation(s): NRC/NRR/DLPM/LPD1 Author(s): Ennis R B
Pages: 23 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042150149
Document Date: 6/1/2004
Document Type(s): E-Mail
Title: E-mail from Ronda Daflucas, Entergy, to Rick Ennis, NRC, Re: NRR Reviewer EPU RAI Telecons.
Author Affiliation(s): Entergy Nuclear Operations, Inc Author(s): Daflucas R
Pages: 1 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042150127
Document Date: 6/1/2004
Document Type(s): E-Mail
Title: E-mail from Ronda Daflucas, Entergy, to Rick Ennis, NRC, Re: RAIs dated 5/28/04.
Author Affiliation(s): Entergy Nuclear Operations, Inc Author(s): Daflucas R
Pages: 1 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042330183
Document Date: 6/2/2004
Document Type(s): E-Mail
Title: E-Mail from Ronda Daflucas, Entergy, to Rick Ennis, NRC, Re: Vermont Yankee EPU Conference Calls.
Author Affiliation(s): Entergy Nuclear Operations, Inc Author(s): Daflucas R
Pages: 1 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042150060
Document Date: 6/3/2004
Document Type(s): E-Mail
Title: E-mail from Ronda Daflucas, Entergy, to Rick Ennis, NRC, Re: Additional RAI.
Author Affiliation(s): Entergy Nuclear Operations, Inc Author(s): Daflucas R
Pages: 1 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041460004
Document Date: 6/4/2004
Document Type(s): Letter
Title: G20040318/LTR-04-0295 - Sen. Judd Gregg Ltr. Re. Independent Safety Assessment of Vermont Yankee (Board of Selectmen for the Town of Hinsdale).
Author Affiliation(s): NRC/EDO Author(s): Reyes L A
Pages: 2 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041470298
Document Date: 6/4/2004
Document Type(s): Letter
Title: G20040323/LTR-04-0297 - Senator Kennedy Ltr re: Independent Safety Assessment of Vermont Yankee (for Kramer).
Author Affiliation(s): NRC/EDO Author(s): Reyes L A
Pages: 2 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041460350
Document Date: 6/4/2004
Document Type(s): Letter
Title: G20040326/LTR-04-0294 - Representative Charles F. Bass Ltr. Re. Independent Safety and Mechanical Inspection of Vermont Yankee.
Author Affiliation(s): NRC/EDO Author(s): Reyes L A
Pages: 2 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041620463
Document Date: 6/8/2004
Document Type(s): Letter
Title: Y020040126 - Vermont Yankee Nuclear Power Station Proposed
Extended Power Uprate.
Author Affiliation(s): State of VT, Dept of Public Service Author(s): O'Brien D
Pages: 6 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042330193
Document Date: 6/9/2004
Document Type(s): E-Mail
Title: E-Mail from Jim Devincentis, Entergy, to Rick Ennis, NRC, Re:
Comments on EPU and AST.
Author Affiliation(s): Entergy Nuclear Operations, Inc Author(s): DeVincentis J
Pages: 2 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042150067
Document Date: 6/9/2004
Document Type(s): E-Mail
Title: E-mail from Ronda Daflucas, Entergy, to Rick Ennis, NRC, Re:
Comments on EPU and AST.
Author Affiliation(s): Entergy Nuclear Operations, Inc Author(s): Daflucas R
Pages: 1 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041730382
Document Date: 6/9/2004
Document Type(s): Congressional Correspondence, Letter
Title: G20040407/LTR-04-0377 - Sen. Judd Gregg Ltr re Vermont Yankee
Nuclear Power Plant
Author Affiliation(s): US SEN (Senate) Author(s): Gregg J
Pages: 4 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041610354
Document Date: 6/16/2004
Document Type(s): Letter
Title: G20040358/LTR-04-0330 - Bill Noyes Ltr. Re. Independent Safety
Assessment of Vermont Yankee.
Author Affiliation(s): NRC/NRR/DLPM/LPD1 Author(s): Holden C F
Pages: 3 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041320548
Document Date: 6/22/2004
Document Type(s): Congressional Correspondence, Letter
Title: G20040223/LTR-04-0181 - Sen. John E. Sununu Ltr. Re. Vermont
Yankee (State Representative Barbara Hull Richardson, State of New
Hampshire)
Author Affiliation(s): NRC/Chairman Author(s): Merrifield J S
Pages: 3 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041330398
Document Date: 6/22/2004
Document Type(s): Congressional Correspondence, Letter
Title: G20040248/LTR-04-0224 - Rep. Charles F. Bass Ltr re. Independent Safety Survey for Vermont Yankee
Author Affiliation(s): NRC/Chairman Author(s): Merrifield J S
Pages: 2 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041810187
Document Date: 6/23/2004
Document Type(s): Letter
Title: G20040431/LTR-04-0399 - Sen. James M. Jeffords Ltr re Proposed Power Uprate for the Vermont Yankee Nuclear Power Plant.
Author Affiliation(s): US SEN (Senate) Author(s): Jeffords J M
Pages: 9 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML033140025
Document Date: 6/25/2004
Document Type(s): Federal Register Notice, Letter
Title: Vermont, Notice of Consideration of Issuance of Amendment to Facility Operating License for Extended Power Uprate and Opportunity for Hearing (TAC No. MC0761).
Author Affiliation(s): NRC/NRR/DLPM/LPD1 Author(s): Ennis R B
Pages: 9 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML040800004
Document Date: 6/29/2004
Document Type(s): Letter
Title: Y020030194 - William K. Sherman Ltr. Re Vermont Yankee Nuclear Power Station Extended Power Uprate - Questions.
Author Affiliation(s): NRC/NRR/DLPM/LPD1 Author(s): Ennis R B
Pages: 18 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041890159
Document Date: 6/30/2004
Document Type(s): Letter
Title: G20040443/LTR-04-0406 - Sen. Patrick Leahy Ltr. Re: Vermont Yankee (Arnold Gunderson/Paul Blanch).
Author Affiliation(s): US SEN (Senate) Author(s): Leahy P J
Pages: 9 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041740636
Document Date: 6/30/2004
Document Type(s): Letter
Title: Y020040124 - Mayor Michael M. J. Blastos Ltr. Re.: Independent Safety Assessment for Vermont Yankee.
Author Affiliation(s): NRC/NRR/DLPM/LPD1 Author(s): Holden C F
Pages: 2 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041740039
Document Date: 7/6/2004
Document Type(s): Letter, Request for Additional Information (RAI)
Title: Vermont Nuclear Power Station, Request for Additional Information, Extended Power Uprate. TAC No. MC0761.
Author Affiliation(s): NRC/NRR/DLPM/LPD1 Author(s): Ennis R B
Pages: 13 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042260451
Document Date: 7/20/2004
Document Type(s): Calculation
Title: Calculation VYC-0808, Rev. 6, CCN 06, "Core Spray and Residual Heat Removal Pump Net Positive Suction Head Margin Following a Loss of Coolant Accident or Anticipated Transient Without Scram."
Author Affiliation(s): Entergy Operations, Inc Author(s): O'Brien E P
Pages: 24 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042260453
Document Date: 7/20/2004
Document Type(s): Calculation
Title: Calculation VYC-2314, Rev. 0, CCN 02, "Minimum Containment Overpressure for Non-LOCA Events."
Author Affiliation(s): Entergy Operations, Inc Author(s): Perez P B
Pages: 30 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042110378
Document Date: 7/21/2004
Document Type(s): Letter
Title: Letter regarding presentations to the Board on June 28, 2004 on the Independent Assessment conducted at Vermont Yankee.
Author Affiliation(s): State of VT, Public Service Board Author(s): Burke J D, Coen D C, Dworkin M H
Pages: 1 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML041980237
Document Date: 7/23/2004
Document Type(s): Letter
Title: G20040431/LTR-04-0399 - Senator James Jeffords Ltr. Re.: Poposed Power Uprate for the Vermont Yankee Nuclear Power Plant (Westminster Selectboard/Wardsboro Selectboard).
Author Affiliation(s): NRC/EDO Author(s): Reyes L A
Pages: 2 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042250140
Document Date: 7/27/2004
Document Type(s): License-Application for Facility Operating License (Amend/Renewal) DKT 50, Updated Final Safety Analysis Report (UFSAR)
Title: Vermont Yankee Nuclear Power Station - Technical Specification Proposed Change No. 263 - Supplement No. 9, Extended Power Uprate - Revised Containment Overpressure Envelope.
Author Affiliation(s): Entergy Nuclear Northeast, Entergy Nuclear Operations, Inc Author(s): Thayer J K
Pages: 6 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042240161
Document Date: 8/6/2004
Document Type(s): Congressional Correspondence, Letter
Title: G20040540/LTR-04-0504 - Sens. James Jeffords, Patrick Leahy, and Rep. Bernard Sanders Ltr re Inspection at Vermont Yankee and Request for Public Briefing
Author Affiliation(s): US Congress Author(s): Jeffords J M, Leahy P, Sanders B
Pages: 4 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042240158
Document Date: 8/6/2004
Document Type(s): Letter
Title: G20040541/LTR-04-0505 - Gov. James H. Douglas Ltr. Re: Inspection at Vermont Yankee and Request for Public Briefings.
Author Affiliation(s): State of VT Author(s): Douglas J H
Pages: 3 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042250206
Document Date: 8/6/2004
Document Type(s): Letter
Title: G20040541/LTR-04-0505 - Ltr. James H. Douglas re: Inspection at Vermont Yankee and Request for Public Briefings.
Author Affiliation(s): State of VT Author(s): Douglas J H
Pages: 3 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042320605
Document Date: 8/12/2004
Document Type(s): Letter
Title: Vermont Yankee Nuclear Power Station - RELAP5/MOD3 Computer Code.
Author Affiliation(s): Entergy Nuclear Northeast Author(s): DeVincentis J
Pages: 3 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042460441
Document Date: 8/19/2004
Document Type(s): Letter
Title: G20040597/LTR-04-0559 - Sen. John F. Kerry Ltr re Proposed Power Rate Increase at Vermont Yankee Nuclear Power Station (Leland Stevens, Philip Maddern and Ann Banash, Town of Gill, Massachusetts).
Author Affiliation(s): US SEN (Senate) Author(s): Kerry J F
Pages: 5 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042430566
Document Date: 8/25/2004
Document Type(s): Letter
Title: Vermont Yankee - Technical Specification Proposed Change No. 263 - Supplement No. 12, Extended Power Uprate - Revised Grid Impact Study.
Author Affiliation(s): Entergy Nuclear Operations, Inc, Entergy Nuclear Vermont Yankee, LLC
Author(s): Thayer J K
Pages: 6 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042330241
Document Date: 8/27/2004
Document Type(s): Letter
Title: Y020040125 - David O'Brien Ltr. Re. Vermont Yankee Nuclear Power Station.
Author Affiliation(s): NRC/NRR/DLPM Author(s): Marsh L B
Pages: 3 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042250127
Document Date: 9/1/2004
Document Type(s): Congressional Correspondence, Letter
Title: G20040540/LTR-04-0504 - Sens. James M. Jeffords, Patrick Leahy, and Rep. Bernard Sanders Ltrs. Re: Specific Requests Pertaining to the NRC's Engineering Inspection Being Performed at the Vermont Yankee Nuclear Power Station.
Author Affiliation(s): NRC/Chairman Author(s): Diaz N J
Pages: 3 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042240455
Document Date: 9/1/2004
Document Type(s): Letter
Title: G20040541/LTR-04-0505 - The Honorable James H. Douglas Ltr. Re: Requests Pertaining to the NRC's Engineering Inspection at Vermont Yankee Nuclear Power Plant
Author Affiliation(s): NRC/Chairman Author(s): Diaz N J
Pages: 2 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042440537
Document Date: 9/1/2004
Document Type(s): Letter, Request for Additional Information (RAI)
Title: Vermont Yankee Nuclear Power Station, Request for Additional Information - Extended Power Uprate (TAC No. MC0761).
Author Affiliation(s): NRC/NRR/DLPM/LPD1 Author(s): Ennis R B
Pages: 8 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042750372
Document Date: 9/13/2004
Document Type(s): Letter
Title: LTR-04-0601 - Senators James M. Jeffords, Patrick Leahy, and Bernard Sanders ltr. Re Concerns a request for NRC to grant a formal hearing and full discovery to review contentions from Vermont (Vermont Yankee)
Author Affiliation(s): US Congress Author(s): Jeffords J M, Leahy P, Sanders B
Pages: 3 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042170242
Document Date: 9/14/2004
Document Type(s): Letter
Title: G20040443/LTR-04-0406 - Hon. James M. Jeffords, Hon. Patrick Leahy and Hon. Bernard Sanders Ltrs. Re. Vermont Yankee Nuclear Power Plant.
Author Affiliation(s): NRC/EDO Author(s): Reyes L A
Pages: 13 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042860275
Document Date: 9/15/2004
Document Type(s): Letter, License-Application for Facility Operating License (Amend/Renewal) DKT 50, Technical Specification, Amendment
Title: Vermont Yankee - Technical Specification Proposed Change No. 263 - Supplement No. 14 Extended Power Uprate - Response to Request for Additional Information.
Author Affiliation(s): Entergy Nuclear Northeast, Entergy Nuclear Operations, Inc Author(s): Thayer J K
Pages: 10 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042360228
Document Date: 9/17/2004
Document Type(s): Letter
Title: Y020040126 - David O'Brien Ltr. Re. Vermont Yankee Nuclear Power Station regarding Extended Power Uprate.
Author Affiliation(s): NRC/NRR/DLPM Author(s): Marsh L B
Pages: 5 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042720217
Document Date: 9/23/2004
Document Type(s): License-Application for Facility Operating License (Amend/Renewal) DKT 50
Title: Vermont Yankee Nuclear Power Station Technical Specification Proposed Change No. 263 - Supplement No. 15 Extended Power Uprate - Response to Steam Dryer Action Item No. 2.
Author Affiliation(s): Entergy Nuclear Northeast, Entergy Nuclear Operations, Inc Author(s): Thayer J K
Pages: 15 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042820142
Document Date: 9/30/2004
Document Type(s): Letter
Title: Vermont Yankee - Technical Specification Proposed Change No. 263 - Supplement No. 17 Extended Power Uprate - Response to Request for Additional Information related to the 10 CFR 50 Appendix R Timeline.
Author Affiliation(s): Entergy Nuclear Northeast, Entergy Nuclear Operations, Inc Author(s): Wanczyk R J
Pages: 3 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042820137
Document Date: 9/30/2004
Document Type(s): Letter
Title: Vermont Yankee Nuclear Power Station Technical Specification Proposed Change No. 263 - Supplement No. 16 Extended Power Uprate - Additional Information Related to Request for Additional Information EMEB-B-5.
Author Affiliation(s): Entergy Nuclear Northeast Author(s): Wanczyk R J
Pages: 4 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042870195
Document Date: 10/5/2004
Document Type(s): Letter, License-Application for Facility Operating License (Amend/Renewal) DKT 50
Title: Vermont Yankee - Technical Specification Proposed Change No. 263 - Supplement No. 18 Extended Power Uprate - ECCS Pump Net Positive Suction Head Margin.
Author Affiliation(s): Entergy Nuclear Northeast, Entergy Nuclear Operations, Inc Author(s): Thayer J K
Pages: 139 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042880351
Document Date: 10/7/2004
Document Type(s): Letter
Title: Vermont Yankee Nuclear Power Station - Technical Specification Proposed Change No. 263 - Supplement No. 19 Extended Power Uprate - Initial Plant Test Program.
Author Affiliation(s): Entergy Nuclear Northeast Author(s): Thayer J K
Pages: 34 Official Record?: Yes Availability: Publicly Available Sensitivity: Non-Sensitive

Accession Number: ML042680087
Document Date: 10/13/2004
Document Type(s): Letter
Title: Vermont Yankee Nuclear Power Station- Technical Audit of Steam Dryer Analysis in Support of Extended Power Uprate Request (TAC No MC0761).
Author Affiliation(s): NRC/NRR/DLPM/LPD1 **Author(s):** Ennis R B
Pages: 7 **Official Record?:** Yes **Availability:** Publicly Available **Sensitivity:** Non-Sensitive

~~~~~

**Accession Number:** ML042530168  
**Document Date:** 10/15/2004  
**Document Type(s):** Letter  
**Title:** G20040597/LTR-04-0559 - The Honorable John F. Kerry Ltr Re.: Proposed Power Rate Increase at Vermont Yankee Nuclear Power (Leland Stevens, Philip Maddern and Ann Banash, Town of Gill, Massachusetts).  
**Author Affiliation(s):** NRC/EDO **Author(s):** Reyes L A  
**Pages:** 6 **Official Record?:** Yes **Availability:** Publicly Available **Sensitivity:** Non-Sensitive

~~~~~

Accession Number: ML042650265
Document Date: 10/15/2004
Document Type(s): Letter
Title: Vermont Yankee Nuclear Power Station - Extended Power Uprate Review Schedule (TAC No. MC0761).
Author Affiliation(s): NRC/NRR/DLPM **Author(s):** Marsh L B
Pages: 5 **Official Record?:** Yes **Availability:** Publicly Available **Sensitivity:** Non-Sensitive

~~~~~

**Accession Number:** ML042950095  
**Document Date:** 10/18/2004  
**Document Type(s):** Committee Letter Report  
**Title:** Vermont Yankee Extended Power Uprate Request  
**Author Affiliation(s):** NRC/ACRS **Author(s):** Bonaca M V  
**Pages:** 1 **Official Record?:** Yes **Availability:** Publicly Available **Sensitivity:** Non-Sensitive

~~~~~

Accession Number: ML042960404
Document Date: 10/20/2004
Document Type(s): Congressional Correspondence, Letter
Title: G20040708/LTR-04-0660 - Sen. James M. Jeffords, Sen. Patrick Leahy, and Rep. Bernard Sanders Ltr re: Independent Engineering Inspection Team - Vermont Yankee
Author Affiliation(s): US HR (House of Representatives), US SEN (Senate) **Author(s):** Jeffords J M, Leahy P, Sanders B
Pages: 4 **Official Record?:** Yes **Availability:** Publicly Available **Sensitivity:** Non-Sensitive

~~~~~

**APPENDIX B  
RECORDS BEING WITHHELD IN PART**

| <u>NO.</u> | <u>DATE</u> | <u>DESCRIPTION/(PAGE COUNT)/EXEMPTIONS</u> |
|------------|-------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| 1. | 03/04/04 | Ltr J. Thayer, Entergy, to NRC, Re: Technical Specification Proposed Change No. 263, Supplement No. 6, Extended Power Uprate, ( <b>PUBLIC</b> , <b>ML040710568</b> ), Proprietary Attachment 2 (2 pages) Exemption 4 |
| 2. | 07/02/04 | Ltr J. Thayer, Entergy, to NRC, Re: Technical Specification Change No. 263, Supplement No. 8, Extended Power Uprate ( <b>PUBLIC</b> <b>ML042080464</b> , <b>ML042090103</b> , <b>ML042080475</b> , and <b>ML042080469</b> ) Proprietary Attachment 1 (190 pages) Exemption 4 |
| 3. | 07/30/04 | Ltr J. Thayer, Entergy, to NRC, Re: Technical Specification Proposed Change No. 263, Supplement No.10, Extended Power Uprate ( <b>PUBLIC</b> <b>ML042160188</b> and <b>ML042160195</b> ) Proprietary Attachment (40 pages) Exemption 4 |
| 4. | 08/12/04 | Ltr J. Thayer, Entergy, to NRC, Re: Technical Specification Change No. 263, Supplement No. 11, Extended Power Uprate ( <b>PUBLIC</b> <b>ML042320080</b> ) Proprietary Attachment 1 ( 124 pages) Exemption 4 |
| 5. | 09/14/04 | Ltr J. Thayer, Entergy, to NRC, Re: Proposed Technical Specification Change No. 263, Supplement No. 13, Extended Power Uprate ( <b>PUBLIC</b> <b>ML042640197</b> ) Proprietary Attachment 1 (27 pages)Exemption 4 |
| 6. | 10/07/04 | Ltr J. Thayer, Entergy, to NRC, Re: Proposed Technical Specification Change No. 263, Supplement No. 20, Extended Power Uprate, Meeting on Steam Dryer Analysis, Meeting Presentation Slides ( <b>PUBLIC</b> <b>ML042890410</b> and <b>ML042890417</b> ) Proprietary Attachment (139 pages) Exemption 4 |
| 7. | 11/12/04 | Ltr G. Stramback, General Electric, to NRC, Re: Proprietary Content of VY Steam Dryer Audit Report ( <b>PUBLIC</b> <b>ML050060083</b> and <b>ML050060086</b> ) Proprietary Attachment (63 pages) Exemption 4 |
| 8. | - | Vermont Yankee, UFSAR, Revision 19 on CD (24 pages withheld) Exemption 4 |

**APPENDIX C  
RECORDS BEING WITHHELD IN THEIR ENTIRETY**

| <b><u>NO.</u></b> | <b><u>DATE</u></b> | <b><u>DESCRIPTION/(PAGE COUNT)/EXEMPTIONS</u></b> |
|-------------------|--------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------|
| 1. | 10/20/97 | Memo S. Richards, NRR, to C. Hehl, RI, Re: Vermont Yankee Nuclear Plant Design Inspection Potential Notices of Violation and Deviation (13 pages) Exemption 5 |