

APPENDIX B

CHRONOLOGY OF AN EARLY SITE PERMIT APPLICATION AND LIMITED WORK AUTHORIZATION REQUEST FOR THE VEGP SITE

This appendix lists correspondence, including between the Southern Nuclear Operating Company, Inc. and the U.S. Nuclear Regulatory Commission, regarding the Vogtle Early Site Permit application through November 4, 2008, with the exception of legal filings related to the hearing. It also contains correspondence regarding the LWA request through November 4, 2008. Source: Agencywide Documents Access and Management System (ADAMS).

Revisions to the VEGP Application

Revision	Date	Accession Number
0	August 14, 2006	ML062290246
1	November 13, 2006	ML063210516
2	May 5, 2007	ML071710055
3	November 30, 2007	ML073470849
4	March 28, 2008	ML081020073
5	December 23, 2008	ML090280033

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
11/02/1972	ML071710091	Alvin W. Vogtle Nuclear Plant Units 1, 2, 3, 4, Drilling Log of Standby Makeup Test Well, Figure 3K-6. (1 Pages)	Graphics incl Charts and Tables	- No Known Affiliation	US Atomic Energy Commission (AEC)	05000424 05000425 05000426 05000427 05200011
05/13/1974	ML071710071	Alvin W. Vogtle Nuclear Plant - Excavation Dewatering. (2 Pages)	Letter	- No Known Affiliation	Bechtel Power Corp US Atomic Energy Commission (AEC)	05000424 05000425 05200011
04/30/1978	ML070780691	Sprays Wash Fish to Safety from Traveling Screens. (1 Pages)	Journal Article News Article	Power Engineering	NRC/NRO	05200011
09/09/1985	ML053250010	DPST-85-782, "Oxalic Acid Cleaning of Tank 24H." (12 Pages)	Letter Report, Technical	E. I. duPont de Nemours & Co, Inc	NRC/FSME NRC/NMSS	PROJ0737
09/27/1985	ML071710081	Calculation G-008, "Vogtle Nuclear Power Plant, Flow Rate in Mathes Pond Stream & West Branch Stream." (18 Pages)	Calculation	Bechtel Corp	NRC/NRO	05000424 05000425 05200011
03/31/1986	ML071840378	DPST-86-798, "Distribution and Abundance of Ichthyoplankton in the Mid-reaches of the Savannah River and Selected Tributaries." (227 Pages)	Report, Technical	Environmental & Chemical Sciences, Inc	NRC/NRO	05200011
06/30/1986	ML071841017	Report, ECS-SR-28, "Effects of Thermal Discharges on the Distribution and Abundance of Adult Fishes in the Savannah River and Selected Tributaries," Annual Report for Period November 1984 through August 1985. (154 Pages)	Annual Report Report, Technical	Environmental & Chemical Sciences, Inc	NRC/NRO	05200011
12/31/1988	ML073370310	Techniques of Water-Resources Investigations of the United States Geological Survey, Chapter A1, A Modular Three-Dimensional Finite Difference Ground-Water Flow Model, Book 6 Modeling Techniques. (586 Pages)	Report, Technical	US Dept of Interior, Geological Survey (USGS)	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
08/18/1992	ML071841001	Transmittal of Final Report, WSRC-TR-92-179, "Ichthyoplankton Entrainment Study at the SRS Savannah River Water Intakes for Westinghouse Savannah River Company," for classification and technical approvals for external release. (412 Pages)	Letter Report, Technical	Westinghouse Savannah River Co	NRC/NRO US Dept of Energy, Savannah River Operations Office	05200011
01/21/1993	ML071840383	Letter re Request for Approval to Release Scientific/Technical Information. (21 Pages)	Letter	Westinghouse Savannah River Co	NRC/NRO US Dept of Energy (DOE)	05200011
03/01/1994	ML070800052	General Highway Map Burke County Georgia (1 Pages)	Map	NRC/NRO/DSER		05200011
03/03/1999	ML070871038	WSRC-TR-98-00424, "Potential Effect of Increased SRS River Water Withdrawal on the Savannah River Shortnose Sturgeon Population." (8 Pages)	Report, Technical	Westinghouse Savannah River Co	NRC/NRO	05200011
07/31/1999	ML070871012	USFWS 99 Savannah River Study (22 Pages)	Report, Miscellaneous	US Dept of Interior, Fish & Wildlife Service	NRC/NRO	05200011
09/05/2000	ML071710097	Layne Christensen Company, Vogtle Electric - Well #2A. (1 Pages)	- No Document Type Applies	Layne Christensen Co	NRC/NRO	05200011
04/23/2003	ML073330950	"Precipitation, Ground-Water Use, and Ground-Water Levels in the Vicinity of the Savannah River Site, Georgia and South Carolina, 1992-2002." (6 Pages)	Conference/Symposium/Workshop Paper Technical Paper	US Dept of Interior, Geological Survey (USGS)	NRC/NRO	05200011
05/31/2005	ML062340411	Georgia Radiological Emergency Plan Annex D - Plant Vogtle. (605 Pages)	Emergency Preparedness-Emergency Plan License-Application for Construction Permit DKT 50	State of GA	NRC/NRO	PROJ0737
08/17/2005	ML080220556	Letter for Beasley, Chairman, President & CEO of Southern Nuclear Operating Co. to Commissioner Jaczko, re: Early site Permit and combined Operating Licenses at Vogtle Site. (2 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/OCM	05200011 PROJ0737

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
08/17/2005	ML080220556	Letter for Beasley, Chairman, President & CEO of Southern Nuclear Operating Co. to Commissioner Jaczko, re: Early site Permit and combined Operating Licenses at Vogtle Site. (2 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/OCM	05200011 PROJ0737
08/17/2005	ML052340478	Southern Nuclear Early Site Permit Pre-Application Review - Summary of Telephone Call Held on August 17, 2005 to Discuss the Quality Assurance Controls Audit. (2 Pages)	Memoranda Note to File incl Telcon Record, Verbal Comm	NRC/NRR/DRIP	NRC/NRR/DRIP	PROJ0737
08/17/2005	ML052300507	Southern Nuclear Early Site Permit Pre-Application Review - Summary of Telephone Call Held on August 17, 2005, to Discuss the Quality Assurance Controls Audit. (2 Pages)	Memoranda Note to File incl Telcon Record, Verbal Comm	NRC/NRR/DRIP/RNR P		PROJ0737
08/24/2005	ML052350535	09/08/2005 Notice of Meeting with the Southern Nuclear Operating Company to Discuss Southern's Plans for an Early Site Permit at the Vogtle Site. (8 Pages)	Meeting Agenda Meeting Notice Memoranda	NRC/NRR/DRIP/RNR P	NRC/NRR/DRIP/RNR P	PROJ0737
09/12/2005	ML073470880	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, GEOVision Job 5492, Appendix F, "Report of SPT Energy Measurements by GRL Engineers," through References. (104 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	GRL Engineers, Inc Southern Nuclear Operating Co, Inc	MACTEC Engineering & Consulting, Inc NRC/NRO	05200011
09/13/2005	ML052350677	G20050573/LTR-05-0417 - J. B. Beasley Ltr re: Provides Formal Notification that Georgia Power Company has Directed Southern Nuclear Operating Company to Pursue an Early Site Permit and Combined License at Vogtle Site (1 Pages)	Letter	NRC/Chairman	Southern Nuclear Operating Co, Inc	PROJ0737
10/18/2005	ML052910023	Pre-application Site Visit to Vogtle Nuclear Plant to Observe Early Site Permit (ESP) Pre-application Subsurface Investigation Activities (Project No. 737). (8 Pages)	Memoranda	NRC/RGN-II/DRS/EB3	NRC/NRR/DRIP/RNR P	PROJ0737

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
10/18/2005	ML052710018	09/08/2005-Summary of Category 1 Meeting with SNC to Discuss Southern's Plans for an ESP at the Vogtle Site. (8 Pages)	Meeting Summary	NRC/NRR/DRIP/RNR P		PROJ0737
11/10/2005	ML053140298	Pre-Application Review of Southern Nuclear Company Early Site Permit Quality Assurance Program. (6 Pages)	Memoranda	NRC/NRR/ADES/DE/EQVA	NRC/NRR/ADRA/DNR L/NRBA	PROJ0737
12/02/2005	ML053210182	Pre-Application Review of Southern Nuclear Operating Company Early Site Permit Quality Assurance Program. (9 Pages)	Letter	NRC/NRR/ADRA/DNR L	Southern Nuclear Operating Co, Inc	PROJ0737
12/19/2005	ML073470877	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, GEOVision Job 5492, Appendix E through TP-4: Unit Weight of Sample. (315 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	GEOVision Geophysical Services Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
12/19/2005	ML073470875	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, GEOVision Job 5492, Appendix A through GEOVision Suspension Logging Field Notes. (80 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	GEOVision Geophysical Services Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
01/16/2006	ML062700467	Map, "Surveyed Areas Southern Half of Vogtle-Thalman, Vogtle Electric Generating Plant Transmission Corridors," Exhibit 2D (Sheet 4 of 4). (1 Pages)	Map	Third Rock Consultants	NRC/NRO	PROJ0737
01/16/2006	ML062700455	Map, "Surveyed Areas Northern Half of Vogtle-Thalman, Vogtle Electric Generating Plant Transmission Corridors," Exhibit 2C (Sheet 3 of 4). (1 Pages)	Map	Third Rock Consultants	NRC/NRO	PROJ0737
01/16/2006	ML062700441	Map, "Surveyed Areas Western Half of Vogtle-Scherer, Vogtle Electric Generating Plant Transmission Corridors," Exhibit 2B (Sheet 2 of 4). (1 Pages)	Map	Third Rock Consultants	NRC/NRO	PROJ0737

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
01/16/2006	ML062700420	Map, "Surveyed Areas Vogtle-Scherer Vogtle-Goshen Vogtle- Thalmann & Vogtle-Savannah Rive Site Vogtle Electric Generating Plant Transmission Corridors," Exhibit 2A (Sheet 1of 4). (1 Pages)	Map	Third Rock Consultants	NRC/NRO	PROJ0737
01/16/2006	ML062700408	"Threatened and Endangered Species Survey Final Report - Vogtle Electric Generating Plant and Associated Transmission Corridors." (106 Pages)	Report, Technical	Third Rock Consultants	NRC/NRO Tetra Tech NUS, Inc	PROJ0737
02/16/2006	ML063490419	Drawing H-993-4, "Plant Vogtle New Unit Early Permit Study, Savannah River Hydrographic Study - Topographic Map Burke County, Georgia." (1 Pages)	Drawing	Georgia Power Co	NRC/NRO	05200011
02/16/2006	ML070930496	Drawing H-993-4, "Plant Vogtle New Unit Early Permit Study Savannah River Hydrographic Study - Topographic Map Burke County, Georgia." (1 Pages)	Drawing	Georgia Power Co	NRC/NRO	05200011
02/28/2006	ML071710171	1013080, "EPRI-GTC Overhead Electric Transmission Line Siting Methodology." A-4 through End. (93 Pages)	Report, Technical	Electric Power Research Institute (EPRI) Georgia Transmission Corp	NRC/NRO	05200011
02/28/2006	ML071710168	1013080, "EPRI-GTC Overhead Electric Transmission Line Siting Methodology." Cover through A-3. (100 Pages)	Report, Technical	Electric Power Research Institute (EPRI) Georgia Transmission Corp	NRC/NRO	05200011
03/20/2006	ML061090076	Southern Nuclear/Vogtle Early Site Permit Pre-Application Scouting Trip, Project 737. (5 Pages)	Trip Report	Southern Nuclear Operating Co, Inc	NRC/NRR	05000424 05000425 PROJ0737
04/12/2006	ML061010773	05/11/2006 - Forthcoming Meeting to Discuss the Review Process for Southern Nuclear Operating Company's Early Site Permit Application for the Vogtle Site. (10 Pages)	Meeting Agenda Meeting Notice	NRC/NRR/ADRA/DNR L/NRBA	NRC/NRR/ADRA/DNR L/NRBA	PROJ0737

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
04/19/2006	ML061080679	05/10/2006, Forthcoming open house meeting to discuss the NRC's process for reviewing an Early Site Permit (ESP) in regards to the future SNC ESP application. (7 Pages)	Meeting Notice	NRC/NRR/ADRA/DNR L/NRBA	NRC/NRR/ADRA/DNR L/NRBA	PROJ0737
04/25/2006	ML061380621	Trip Summary - Vogtle/Southern Nuclear Operating Company Early Site Permit Pre-Application Alternate Site Visits April 25 and 26, 2006. (4 Pages)	Trip Report	NRC/NRR		05000424 05000425 PROJ0737
04/28/2006	ML061180493	Southern Nuclear Early Site Permit Pre-Application Review - Summary of Telephone Call Held on January 27, 2006, to Discuss the Information Required for Complete Emergency Plans. (4 Pages)	Meeting Summary Memoranda	NRC/NRR/ADRA/DNR L	NRC/NRR/ADRA/DNR L	PROJ0737
05/10/2006	ML061530411	Attachment 1-List of Meeting Attendees for May 10th Open House at Burke County Library in Waynesboro, GA. (1 Pages)	- No Document Type Applies	NRC/NRR/ADRA/DNR L		PROJ0737
05/16/2006	ML061380639	Attachment 4 - NRC Slides for May 11th Public Meeting at the Augusta Technical College in Waynesboro, GA in regards to SNC ESP. (26 Pages)	Meeting Briefing Package/Handouts Slides and Viewgraphs	NRC/NRR/ADRA/DNR L		PROJ0737
05/16/2006	ML061380596	Attachment 2 - List of Meeting Attendees for May 11th public Meeting at Augusta Technical College in Waynesboro, GA in regards to SNC ESP. (6 Pages)	- No Document Type Applies	NRC/NRR/ADRA/DNR L		PROJ0737
05/18/2006	ML061380615	Attachment 3- Agenda for May 11th Public Meeting at the Augusta Technical College in Waynesboro, GA in regards to SNC ESP. (1 Pages)	Meeting Agenda	NRC/NRR/ADRA/DNR L		PROJ0737
06/12/2006	ML061530285	Meeting Summary for an Open House on May 10th and a Public Meeting on May 11th in Regards to the Expected SNC Early Permit (ESP) Application for the Vogtle Site. (8 Pages)	Meeting Summary	NRC/NRR/ADRA/DNR L		05000424 05000425 PROJ0737

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
06/23/2006	ML061860165	Southern Nuclear Operating Company, Pre-Docketing Phase for Early Site Permit Application. (40 Pages)	Letter Report, Miscellaneous	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	PROJ0737
06/30/2006	ML070220073	CD-ROM File: APP-GW-GLR-021, Rev. 0, "AP1000 Standard Combined License Technical Report, AP1000 As-Build COL Information Items." (35 Pages)	Report, Technical	Westinghouse Electric Co	NRC/NRO	05200006 05200018 05200019 05200022 05200023 PROJ0737 PROJ0738 PROJ0740 PROJ0742 PROJ0743 PROJ0744 PROJ0745
07/01/2006	ML072080257	Information Summary July 2006 SERC Reliability Corporation. (23 Pages)	Brochure Organization Chart Report, Miscellaneous Slides and Viewgraphs	SERC Reliability Corp	NRC/NRO	05200011
07/27/2006	ML062080413	Inspection of Southern Nuclear Company Quality Assurance Program Implementation for Early Site Permit. (7 Pages)	Letter	NRC/RGN-II/DRS	Southern Nuclear Operating Co, Inc	PROJ0737
08/09/2006	ML062220548	Maintenance of Documents at the Burke County Library Related to Application by SNC for an ESP For the Vogtle Site (5 Pages)	Letter	NRC/NRR/ADRA/DNR L	Burke County, GA	PROJ0737
08/11/2006	ML063600278	Map P-9-1, "Plant Vogtle Early Site Permit, Topographic Map Burke County, Georgia." Sheet 6 of 6. (1 Pages)	Map	Metro Engineering & Surveying Co, Inc	Georgia Power Co NRC/NRO	05200011
08/11/2006	ML063600276	Map P-9-1, "Plant Vogtle Early Site Permit, Topographic Map Burke County, Georgia." Sheet 5 of 6. (1 Pages)	Map	Metro Engineering & Surveying Co, Inc	Georgia Power Co NRC/NRO	05200011
08/11/2006	ML063600273	Map P-9-1, "Plant Vogtle Early Site Permit, Topographic Map Burke County, Georgia." Sheet 4 of 6. (1 Pages)	Map	Metro Engineering & Surveying Co, Inc	Georgia Power Co NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
08/11/2006	ML063600270	Map P-9-1, "Plant Vogtle Early Site Permit, Topographic Map Burke County, Georgia." Sheet 3 of 6. (1 Pages)	Map	Metro Engineering & Surveying Co, Inc	Georgia Power Co NRC/NRO	05200011
08/11/2006	ML063600222	Map P-9-1, "Plant Vogtle Early Site Permit, Topographic Map Burke County, Georgia." Sheet 2 of 6. (1 Pages)	Map	Metro Engineering & Surveying Co, Inc	Georgia Power Co NRC/NRO	05200011
08/11/2006	ML063600220	Map P-9-1, "Plant Vogtle Early Site Permit, Topographic Map Burke County, Georgia." Sheet 1 of 6. (1 Pages)	Map	Metro Engineering & Surveying Co, Inc	Georgia Power Co NRC/NRO	05200011
08/14/2006	ML062290246	Transmittal of Vogtle Electric Generating Plant Early Site Permit Application. (17 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	PROJ0737
08/15/2006	ML062220689	Request For DHS Review Of Early Site Permit (ESP) Application Southern Nuclear Company / Vogtle Site. (3 Pages)	Letter	NRC/NSIR/DPR/DDE P/ICB	US Dept of Homeland Security	PROJ0737
08/16/06	ML062150004	Meeting Summary, Forthcoming Meeting for Southern Nuclear to Brief the Staff on the Early Site Permit (ESP) Application for Plant Vogtle (Pages)	Meeting Summary	NRC/NRR/ADRA/DNR L/NEPB	NRC/NRR/ADRA/DNR L/NEPB	05200011
08/17/2006	ML062340406	South Carolina Operational Radiological Emergency Response Plan & Georgia Emergency Response Plan. (669 Pages)	Emergency Preparedness-Emergency Plan License-Application for Construction Permit DKT 50	State of GA State of SC	NRC/NRO	PROJ0737
08/17/2006	ML062340401	Transmittal of Vogtle Early Site Permit Application Supplemental Emergency Planning Information. (3 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	PROJ0737
08/18/2006	ML062350371	08/18/2006-Enclosure 3 - Meeting Slides for Public Meeting to Discuss ESP Application for Plant Vogtle, Units 3 and 4. (79 Pages)	Meeting Briefing Package/Handouts Slides and Viewgraphs	NRC/NRR/ADRA/DNR L/NEPB		PROJ0737
08/18/2006	ML062350363	08/18/2006-Enclosures 1 and 2 - Agenda and Attendee List for Plant Vogtle ESP Application Briefing. (3 Pages)	Meeting Agenda Meeting Briefing Package/Handouts	NRC/NRR/ADRA/DNR L/NEPB		PROJ0737

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
08/22/2006	ML062330240	Letter of Acknowledgement of the Receipt of Vogtle ESP Application. (7 Pages)	Letter	NRC/NRR/ADRA/DNR L	Southern Nuclear Operating Co, Inc	PROJ0737
08/25/2006	ML062330165	Memorandum Transmitting a Notice for Publication into the Federal Register. (3 Pages)	Memoranda	NRC/NRR/ADRA/DNR L	NRC/ADM/DAS/RDB	PROJ0737
08/28/2006	ML061440582	Letters to Potential Applicants on Security Clearances. (31 Pages)	Letter	NRC/NRR/ADRA/DNR L/NAPB	Dominion Resources Services, Inc Duke Power Co Entergy Nuclear, Inc Florida Power & Light Group, Inc NuStart Energy Development, LLC Progress Energy Co South Carolina Electric & Gas Co Southern Nuclear Operating Co, Inc UniStar Nuclear	05200018 05200019 05200022 05200023 PROJ0737 PROJ0738 PROJ0740 PROJ0741 PROJ0742 PROJ0743 PROJ0744 PROJ0745 PROJ0746
08/31/2006	ML073320844	Science and Democratic Action, Volume 14, Number 2. (24 Pages)	Report, Miscellaneous	Institute for Energy & Environmental Research	NRC/NRO	05200011
08/31/2006	ML073240571	Drawing Vogtle, Units 1 and 2, "Figure 5.2-4 River Cross Sections at Existing Discharge Location." (1 Pages)	Drawing	Southern Nuclear Operating Co, Inc	NRC/NRR	05000424 05000425 PROJ0737
08/31/2006	ML062290307	Vogtle Electric Generating Plant Early Site Permit Application, Part 5 - Emergency Plan. (273 Pages)	Emergency Preparedness-Emergency Plan License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	PROJ0737
08/31/2006	ML062290305	Vogtle Electric Generating Plant Early Site Permit Application, Part 4 - Site Redress Plan. (21 Pages)	License-Application for Construction Permit DKT 50 Operating Plan	Southern Nuclear Operating Co, Inc	NRC/NRO	PROJ0737

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
08/31/2006	ML062290297	Vogtle Electric Generating Plant Early Site Permit Application, Part 2 - Site Safety Analysis Report. Chapter 3 "Design of Structures, Components, Equipment, and Systems." (160 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	PROJ0737
08/31/2006	ML062290278	Vogtle Electric Generating Plant Early Site Permit Application, Part 2 - Site Safety Analysis Report, Appendix E "Caliper, Natural Gamma, Resistivity, and Spontaneous Potential Logs." (41 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50 Report, Technical	Southern Nuclear Operating Co, Inc	NRC/NRO	PROJ0737
08/31/2006	ML062290277	Vogtle Electric Generating Plant Early Site Permit Application, Part 2 - Site Safety Analysis Report, Appendix A "Suspension Velocity Measurement Quality Assurance Suspension Source to Receiver Analysis Results." (80 Pages)	Final Safety Analysis Report (FSAR) Graphics incl Charts and Tables License-Application for Construction Permit DKT 50 Report, Technical	Southern Nuclear Operating Co, Inc	NRC/NRO	PROJ0737
08/31/2006	ML062290275	Vogtle Electric Generating Plant Early Site Permit Application, Part 2 - Site Safety Analysis Report, Appendix B "CPT Testing Report From Applied Research Services." (129 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50 Report, Technical	Southern Nuclear Operating Co, Inc	NRC/NRO	PROJ0737
08/31/2006	ML062290274	Vogtle Electric Generating Plant Early Site Permit Application, Part 2 - Site Safety Analysis Report, Appendix 2.5A "Geotechnical Investigation & Laboratory Testing Data Report." (90 Pages)	Final Safety Analysis Report (FSAR) Graphics incl Charts and Tables Letter License-Application for Construction Permit DKT 50 Report, Miscellaneous	Southern Nuclear Operating Co, Inc	NRC/NRO	PROJ0737
08/31/2006	ML062290272	Vogtle Electric Generating Plant Early Site Permit Application, Part 2 - Site Safety Analysis Report, Section 2.5.2 "Vibratory Ground Motion" Through Section 2.5.6 "Embankments and Dams." (242 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	PROJ0737

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
08/31/2006	ML062290271	Vogtle Electric Generating Plant Early Site Permit Application, Part 2 - Site Safety Analysis Report, Figure 2.5.1-32 "Site Topographic Map (0.6-Mile Radius)." (50 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50 Map	Southern Nuclear Operating Co, Inc	NRC/NRO	PROJ0737
08/31/2006	ML062290269	Vogtle Electric Generating Plant Early Site Permit Application, Part 2 - Site Safety Analysis Report, Figure 2.5.1-1 "Physiographic Provinces of the Southeastern United States" Through Figure 2.5.1-31 "Site Geologic Map (0.6-Mile Radius)." (50 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50 Map	Southern Nuclear Operating Co, Inc	NRC/NRO	PROJ0737
08/31/2006	ML062290267	Vogtle Electric Generating Plant Early Site Permit Application, Part 2 - Site Safety Analysis Report, Section 2.4 "Hydrologic Engineering." (424 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	PROJ0737
08/31/2006	ML062290263	Vogtle Electric Generating Plant Early Site Permit Application, Part 2 - Site Safety Analysis Report, Table of Contents Through Section 2.3 "Meteorology." (216 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	PROJ0737
08/31/2006	ML062290260	Vogtle Electric Generating Plant Early Site Permit Application, Cover Page Through Part 1 - Administrative Information, Chapter 3. (34 Pages)	License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	PROJ0737
09/06/2006	ML062510149	Vogtle Electric Generating Plant Early Site Permit Application Site Safety Analysis Report Section 2.2 Supplement 1. (31 Pages)	Final Safety Analysis Report (FSAR) Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	PROJ0737
09/06/2006	ML062510145	Vogtle Early Site Permit Application Site Safety Analysis Report Table 2.5.2-23, Supplement S2. (6 Pages)	Final Safety Analysis Report (FSAR) Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	PROJ0737
09/06/2006	ML062490219	Acceptance Review Results for the Vogtle Early Site Permit Application (Section 13.6). (2 Pages)	Memoranda	NRC/NSIR/DSP/DDR SR/RSB	NRC/NRR/ADRA/DNR L/NAPB	05000424 05000425 PROJ0737

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
09/13/2006	ML062580074	Vogtle Electric Generating Plant Early Site Permit Application Site Safety Analysis Report Section 2.5.2, Supplement 3. (146 Pages)	Final Safety Analysis Report (FSAR) Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011 PROJ0737
09/13/2006	ML062580074	Vogtle Electric Generating Plant Early Site Permit Application Site Safety Analysis Report Section 2.5.2, Supplement 3. (146 Pages)	Final Safety Analysis Report (FSAR) Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011 PROJ0737
09/14/2006	ML062430262	08/18/06 Summary of Briefing by Southern Nuclear Operating Company to the U.S. Nuclear Regulatory Commission Staff on the Vogtle Site Early Site Permit Application. (6 Pages)	Meeting Summary	NRC/NRR/ADRA/DNR L/NEPB		PROJ0737
09/14/2006	ML062000273	Southern Nuclear Early Site Permit Pre-Application Review- Summary of Telephone call Held on July 5, 2006, To Discuss Potential Limited Work Authorization (LWA) Activities. (4 Pages)	Letter Note to File incl Telcon Record, Verbal Comm	NRC/NRR/ADRA/DNR L	NRC/NRR/ADRA/DNR L	PROJ0737
09/19/2006	ML062580107	Review Schedule for the Southern Nuclear Operating Company Early Site Permit Application (ESP) for the Vogtle ESP Site. (1 Pages)	Schedule and Calendars	NRC/NRR		05200011
09/19/2006	ML062570460	J. A. Miller Ltr re: Acceptance of the Southern Nuclear Operating Company Application for an Early Site Permit (ESP) for the Vogtle ESP Site. (7 Pages)	Letter	NRC/NRR/ADRA/DNR L	Southern Nuclear Operating Co, Inc	05200011
09/19/2006	ML062570431	FRN: General Notice. Notice of Acceptance of an Application for an Early Site Permit (ESP) for the Vogtle ESP Site. (3 Pages)	Federal Register Notice	NRC/NRO/DNRL		05200011
09/19/2006	ML062570424	M. T. Lesar Memo re: Notice of Acceptance of an Application for an Early Site Permit (ESP) for the Vogtle ESP Site. (3 Pages)	Memoranda	NRC/NRO/DNRL	NRC/ADM/DAS/RDEB	05200011
09/22/2006	ML062700066	Vogtle Electric Generating Plant Early Site Permit Application Additional Meteorological Data Transmittal. (4 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
09/25/2006	ML073050490	Principles for Safeguarding Nuclear Waste at Reactors. (5 Pages)	- No Document Type Applies	Public Citizen, Inc	NRC/FSME	05200011 WM-00011
09/26/2006	ML062720158	Vogtle ESP Application, 10 CFR 2.101 Affidavit. (4 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
10/04/2006	ML062790298	Southern Nuclear Operating Company AR-06-2295, List of Enclosures, Including State of SC Radiological Emergency Response Plan, State of SC Technical Radiological Emergency Response Plan & VEGP Site Specific Plant, Part 5. (1279 Pages)	Emergency Preparedness- Emergency Plan	Southern Nuclear Operating Co, Inc	NRC/NRO	05000261 05000269 05000270 05000287 05000395 05000413 05000414 05000424 05000425 05200011
10/04/2006	ML062790292	Vogtle Early Site Permit Application Supplemental Emergency Planning Information in Electronic Format. (3 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
10/04/2006	ML062720273	Application by Southern Nuclear Operating Company for an Early Site Permit for the Vogtle Site. (4 Pages)	Letter	NRC/NRR/ADRA/DNR L	Burke County, GA	PROJ0737
10/05/2006	ML062830466	IR 05200011-06/001 on 08/28-09/01/06, Southern Nuclear Operating Company Applicant and Contractor Quality Assurance Activities Involved With the Preparation of the Application for an Early Site Permit. (56 Pages)	Inspection Report Inspection Report Correspondence Letter	NRC/RGN-II/DCI	Southern Nuclear Operating Co, Inc	05200011
10/06/2006	ML063610007	Vogtle Early Site Permit Application Public Meeting. (166 Pages)	Meeting Transcript	NRC/OGC		05200011
10/12/2006	ML062850345	Absentee-Shawnee Tribe Letter Regarding ESP Review for the Vogtle Site. (7 Pages)	Letter	NRC/NRR/ADRA/DNR L/NEPB	Absentee-Shawnee Tribe of Oklahoma	05200011 PROJ0737
10/12/2006	ML062850266	Seminole Tribe of Florida Letter Regarding ESP Review for the Vogtle Site. (7 Pages)	Letter	NRC/NRR/ADRA/DNR L/NEPB	Seminole Tribe of Florida	05200011 PROJ0737
10/12/2006	ML062850260	Alabama-Coushatta Letter (2) Regarding ESP Review for the Vogtle Site. (7 Pages)	Letter	NRC/NRR/ADRA/DNR L/NEPB	Alabama-Coushatta Tribe of Texas	05200011 PROJ0737
10/12/2006	ML062850187	Cherokee Nation Letter Regarding ESP Review for the Vogtle Site. (7 Pages)	Letter	NRC/NRR/ADRA/DNR L/NEPB	Cherokee Nation	05200011 PROJ0737

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
10/12/2006	ML062850139	Miccosukee Tribe Letter Regarding ESP Review for the Vogtle Site. (7 Pages)	Letter	NRC/NRR/ADRA/DNR L/NEPB	Miccosukee Indian Tribe	05200011 PROJ0737
10/12/2006	ML062850057	NOAA Letter Regarding ESP Review of the Vogtle ESP Site. (7 Pages)	Letter	NRC/NRR/ADRA/DNR L/NEPB	US Dept of Commerce, National Marine Fisheries Service	05200011 PROJ0737
10/12/2006	ML062850034	US Fish and Wildlife Service Letter for ESP Review for the Vogtle ESP Site. (6 Pages)	Letter	NRC/NRR/ADRA/DNR L/NEPB	US Dept of Interior, Fish & Wildlife Service	05200011 PROJ0737
10/12/2006	ML062850030	SHPO Alabama Letter Regarding ESP Review for the Vogtle ESP Site. (5 Pages)	Letter	NRC/NRR/ADRA/DNR L/NESB	State of AL, Historical Commission	05200011 PROJ0737
10/12/2006	ML062850019	ACHP Letter for ESP Review for the Vogtle ESP Site. (6 Pages)	Letter	NRC/NRR/ADRA/DNR L/NEPB	US Advisory Council On Historic Preservation	05200011 PROJ0737
10/12/2006	ML062840610	Catawba Indian Tribe - Early Site Permit (ESP) Review for the Vogtle Site. (8 Pages)	Letter	NRC/NRR/ADRA/DNR L/NEPB	Catawba Indian Nation	05200011 PROJ0737
10/12/2006	ML062850345	Absentee-Shawnee Tribe Letter Regarding ESP Review for the Vogtle Site. (7 Pages)	Letter	NRC/NRR/ADRA/DNR L/NEPB	Absentee-Shawnee Tribe of Oklahoma	05200011 PROJ0737
10/12/2006	ML062850266	Seminole Tribe of Florida Letter Regarding ESP Review for the Vogtle Site. (7 Pages)	Letter	NRC/NRR/ADRA/DNR L/NEPB	Seminole Tribe of Florida	05200011 PROJ0737
10/12/2006	ML062850260	Alabama-Coushatta Letter (2) Regarding ESP Review for the Vogtle Site. (7 Pages)	Letter	NRC/NRR/ADRA/DNR L/NEPB	Alabama-Coushatta Tribe of Texas	05200011 PROJ0737
10/12/2006	ML062850187	Cherokee Nation Letter Regarding ESP Review for the Vogtle Site. (7 Pages)	Letter	NRC/NRR/ADRA/DNR L/NEPB	Cherokee Nation	05200011 PROJ0737
10/12/2006	ML062850139	Miccosukee Tribe Letter Regarding ESP Review for the Vogtle Site. (7 Pages)	Letter	NRC/NRR/ADRA/DNR L/NEPB	Miccosukee Indian Tribe	05200011 PROJ0737
10/12/2006	ML062850057	NOAA Letter Regarding ESP Review of the Vogtle ESP Site. (7 Pages)	Letter	NRC/NRR/ADRA/DNR L/NEPB	US Dept of Commerce, National Marine Fisheries Service	05200011 PROJ0737
10/12/2006	ML062850034	US Fish and Wildlife Service Letter for ESP Review for the Vogtle ESP Site. (6 Pages)	Letter	NRC/NRR/ADRA/DNR L/NEPB	US Dept of Interior, Fish & Wildlife Service	05200011 PROJ0737
10/12/2006	ML062850030	SHPO Alabama Letter Regarding ESP Review for the Vogtle ESP Site. (5 Pages)	Letter	NRC/NRR/ADRA/DNR L/NESB	State of AL, Historical Commission	05200011 PROJ0737
10/12/2006	ML062850019	ACHP Letter for ESP Review for the Vogtle ESP Site. (6 Pages)	Letter	NRC/NRR/ADRA/DNR L/NEPB	US Advisory Council On Historic Preservation	05200011 PROJ0737

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
10/12/2006	ML062840610	Catawba Indian Tribe - Early Site Permit (ESP) Review for the Vogtle Site. (8 Pages)	Letter	NRC/NRR/ADRA/DNR L/NEPB	Catawba Indian Nation	05200011 PROJ0737
10/17/2006	ML062960036	G20060857/LTR-06-0530 - Senator Saxby Chambliss and Johnny Isakson Ltr re: Support of Southern Nuclear Operating Company's Application for an ESP for Two Additional Reactors on the Site of the Vogtle Electric Generating Plant. (3 Pages)	Letter	US SEN (Senate)	NRC/Chairman	05200011
10/19/2006	ML063610055	10/19/06- Slides -Summary of Public Scoping Meetings to Support Review of Vogtle Electric Generating Plant Early Site Permit Application (TAC NO. MD 3010) (20 Pages)	Meeting Briefing Package/Handouts	NRC/NRO/DSER/EPB 1		05200011
10/19/2006	ML070860200	Vogtle Early Site Permit Application Public Meeting. (166 Pages)	Meeting Transcript	NRC/NRO/DSER/EPB 1		05200011
10/19/2006	ML070850341	Public Scoping Meeting on the Early Site Permit Application for the Plant Vogtle ESP Site. (20 Pages)	Slides and Viewgraphs	NRC/NRO/DSER/EPB 1		05200011
10/19/2006	ML073060111	Resolution from Board of Commissioners of Burke County. (1 Pages)	- No Document Type Applies	- No Known Affiliation	NRC/NRO	05200011
10/25/2006	ML062980350	Ltr to Vanessa E. Quinn - Vogtle Early Site Permit (ESP) Application - Supplemental Emergency Planning Information (Compact Disc). (2 Pages)	Letter	NRC/NSIR/DPR/DDE P/ICB	US Dept of Homeland Security	05200011
11/13/2006	ML063210569	Vogtle Early Site Permit Application Revision 1, Part 5, Emergency Plan. (275 Pages)	Emergency Preparedness-Emergency Plan	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/13/2006	ML063210568	Vogtle Early Site Permit Application Revision 1, Part 4, Site Redress Plan. (21 Pages)	Site Characterization Plan	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/13/2006	ML063210554	Vogtle Early Site Permit Application Revision 1, Part 2, Site Safety Analysis Report, Pages 3.5-1 through 17.1A-2 and Quality Assurance Manual. (160 Pages)	Final Safety Analysis Report (FSAR) Report, Technical	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
11/13/2006	ML063210551	Vogtle Early Site Permit Application Revision 1, Part 2, Site Safety Analysis Report, Appendix 2.5A - MACTEC Geotechnical Investigation and Laboratory Testing Data Report, Appendix F Through Appendix G, Cover Only. (60 Pages)	Final Safety Analysis Report (FSAR) Report, Technical	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/13/2006	ML063210549	Vogtle Early Site Permit Application Revision 1, Part 2, Site Safety Analysis Report, Appendix 2.5A - MACTEC Geotechnical Investigation and Laboratory Testing Data Report, Appendix D through Appendix E. (274 Pages)	Final Safety Analysis Report (FSAR)	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/13/2006	ML063210546	Vogtle Early Site Permit Application Revision 1, Part 2, Site Safety Analysis Report, Appendix 2.5A - MACTEC Geotechnical Investigation and Laboratory Testing Data Report, Appendix C, Page 127 of 167 Through Page 167 of 167. (41 Pages)	Final Safety Analysis Report (FSAR)	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/13/2006	ML063210544	Vogtle Early Site Permit Application Revision 1, Part 2, Site Safety Analysis Report, Appendix 2.5A - MACTEC Geotechnical Investigation and Laboratory Testing Data Report, Appendix C, Page 47 of 167 Through Page 126 of 167. (80 Pages)	Final Safety Analysis Report (FSAR)	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/13/2006	ML063210543	Vogtle Early Site Permit Application Revision 1, Part 2, Site Safety Analysis Report, Appendix 2.5A - MACTEC Geotechnical Investigation and Laboratory Testing Data Report, Appendix B Through Appendix C, Page 46 of 167. (129 Pages)	Final Safety Analysis Report (FSAR)	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/13/2006	ML063210542	Vogtle Early Site Permit Application Revision 1, Part 2, Site Safety Analysis Report, Appendix 2.5A - MACTEC Geotechnical Investigation and Laboratory Testing Data Report, Table of Contents Through Appendix A. (90 Pages)	Final Safety Analysis Report (FSAR) Report, Technical	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
11/13/2006	ML063210541	Vogtle Early Site Permit Application Revision 1, Part 2, Site Safety Analysis Report, Pages 2.5.2-1 through 2.5.6-2. (248 Pages)	Final Safety Analysis Report (FSAR)	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/13/2006	ML063210537	Vogtle Early Site Permit Application Revision 1, Part 2, Site Safety Analysis Report, Pages 2.5.1-133 through 2.5.1-182. (50 Pages)	Final Safety Analysis Report (FSAR) Map	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/13/2006	ML063210535	Vogtle Early Site Permit Application Revision 1, Part 2, Site Safety Analysis Report, Pages 2.5.1-82 through 2.5.1-132. (50 Pages)	Final Safety Analysis Report (FSAR) Map	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/13/2006	ML063210533	Vogtle Early Site Permit Application Revision 1, Part 2, Site Safety Analysis Report, Pages 2.5.1-1 through 2.5.1-82. (82 Pages)	Final Safety Analysis Report (FSAR)	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/13/2006	ML063210530	Vogtle Early Site Permit Application Revision 1, Part 2, Site Safety Analysis Report, Pages 2.4.1-1 through 2.4A-228. (424 Pages)	Final Safety Analysis Report (FSAR)	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/13/2006	ML063210528	Vogtle Early Site Permit Application Revision 1, Part 2, Site Safety Analysis Report, Table of Contents through Page 2.3-112. (224 Pages)	Final Safety Analysis Report (FSAR)	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/13/2006	ML063210525	Vogtle Early Site Permit Application Revision 1, Part 1, Administrative Information. (40 Pages)	License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/16/2006	ML063240171	Vogtle - Early Site Permit Application Safety Review Site Audit Information Needs. (11 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
11/16/2006	ML070930446	AR-06-2684 Enclosure Attachment A-8 #47, "Burke County, Georgia - QT-H 14. Value, Mortgage Status, and Selected Conditions: 2000." (7 Pages)	- No Document Type Applies	US Dept of Commerce, Bureau of Census	NRC/NRO	05200011
11/16/2006	ML070930428	AR-06-2684 Enclosure Attachment A-4 #28. (6 Pages)	Memoranda	Troutman Sanders, LLP	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
11/22/2006	ML063040583	Southern Nuclear Operating Company's Application for an Early Site Permit for Additional Reactors on the Site of the Alvin W. Vogtle Electric Generating Plant Near Waynesboro, GA. (2 Pages)	Letter	NRC/OCA	US SEN (Senate)	PROJ0737
11/27/2006	ML062750453	Request for Additional Information Letter No. 1 - Southern Nuclear Operating Company Early Site Permit (ESP) Application for the Vogtle ESP Site. (8 Pages)	Letter Request for Additional Information (RAI)	NRC/NRO/DNRL/AP1 000B1	Southern Nuclear Operating Co, Inc	05200011
11/28/2006	ML063310422	Southern Nuclear Operations Company Early Site Permit Application for the Vogtle ESP Site - Summary of Telephone Call Held on November 1, 2006. (3 Pages)	Meeting Summary Memoranda	NRC/NRO/DNRL NRC/NRO/DNRL/AP1 000B1	NRC/NRO/DNRL/AP1 000B1	05200011
12/06/2006	ML070930493	AR-06-2664 Enclosure C-3 #177 Soil A. (14 Pages)	Graphics incl Charts and Tables Memoranda Report, Technical	Southern Co Services	NRC/NRO Southern Co Services	05200011
12/06/2006	ML070930491	Memo re Plant Vogtle Soil Analysis. (11 Pages)	Memoranda	Southern Co Services	NRC/NRO Southern Co Services	05200011
12/07/2006	ML070580268	Vogtle ESP - Meterology Site Audit 12/6 - 7/2006 Tour Layout. (5 Pages)	Slides and Viewgraphs	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
12/08/2006	ML063540103	Letter from PNNL to Robert Moody dated December 8, 2006. (1 Pages)	Letter	Battelle Memorial Institute, Pacific Northwest National Lab	NRC/NSIR/DPR	05200011
12/11/2006	ML070930506	AR-06-2684 Enclosure Attachment B-3 #123 ER Total Porosity and Grain size Distribution. (2 Pages)	- No Document Type Applies	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
12/11/2006	ML070930498	AR-06-2684 Enclosure Attachment C-2 #157 Savanna River Hydrographic Study Map. (2 Pages)	Map	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
12/11/2006	ML070930443	AR-06-2684 Enclosure Attachment A-7 #45. (12 Pages)	- No Document Type Applies	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
12/11/2006	ML070930436	AR-06-2684 Enclosure Attachment A-6 #42. (8 Pages)	- No Document Type Applies	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
12/11/2006	ML070930434	AR-06-2684 Enclosure Attachment A-5 #33. (6 Pages)	- No Document Type Applies	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
12/11/2006	ML070930431	AR-06-2684 Enclosure Attachment A-2 #25. (6 Pages)	- No Document Type Applies	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
12/11/2006	ML070930426	Map of Native American Tribes and Groups in South Carolina. (1 Pages)	Map	SCIway, LLC	NRC/NRO	05200011
12/14/2006	ML063380162	Request for Additional Information Letter No. 2 - Southern Nuclear Operating Company (SNC) Early Site Permit (ESP) Application for the Vogtle ESP Site. (7 Pages)	Letter Request for Additional Information (RAI)	NRC/NRO/DNRL/AP1 000B1	Southern Nuclear Operating Co, Inc	05200011
12/15/2006	ML063540102	Vogtle Early Site Permit Application - Response to Requests for Additional Information on Quality Assurance. (6 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
12/15/2006	ML063540098	Vogtle Early Site Permit Application - Safety Review Audit Site Hazard Analysis Information Needs. (10 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
12/18/2006	ML063320207	Regulatory Drivers of Part 52 for Early Site Permit Applications and Determination of Reasonable Assurance. (4 Pages)	Memoranda	NRC/NRR/ADRO/DIR S/IHPB	NRC/NRO/DNRL	05200011
01/10/2007	ML063530196	10/19/2006 Summary of Public Scoping Meetings to Support Review of Vogtle Electric Generating Plant Early Site Application (TAC No. MD3010). (16 Pages)	Meeting Summary	NRC/NRO/DSER	Southern Nuclear Operating Co, Inc	05200011
01/10/2007	ML070580264	Vogtle ESP - Hydrology Site Audit on 01/10-12/2007, Tour Layout. (8 Pages)	- No Document Type Applies	- No Known Affiliation	NRC/NRO	05200011
01/10/2007	ML070580258	Vogtle ESP - Geologic Site Audit, Jan 10-12, 2007, Tour Layout. (10 Pages)	Meeting Agenda Photograph	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
01/12/2007	ML072290172	Projections with Allotments Monthly System Enrollment 07-08 after Re-zoning (Revised on 01/12/2007). (2 Pages)	Spreadsheet File	NRC/NRO		05200011
01/18/2007	ML070460522	Map 2 of 2, "Thomson - Vogtle 500kV Transmission Line Alternative Corridors Map." Sheet 6 of 6. (1 Pages)	Map	Georgia Power Co	NRC/NRO	05200011
01/18/2007	ML070460517	Map 1 of 2, "Thomson - Vogtle 500kV Transmission Line Alternative Corridors Map." Sheet 6 of 6. (1 Pages)	Map	Georgia Power Co	NRC/NRO	05200011
01/18/2007	ML070460513	Map 2 of 2, "Thomson - Vogtle 500kV Transmission Line Alternative Corridors Map." Sheet 5 of 6. (1 Pages)	Map	Georgia Power Co	NRC/NRO	05200011
01/18/2007	ML070460503	Map 1 of 2, "Thomson - Vogtle 500kV Transmission Line Alternative Corridors Map." Sheet 5 of 6. (1 Pages)	Map	Georgia Power Co	NRC/NRO	05200011
01/18/2007	ML070460497	Map 2 of 2, "Thomson - Vogtle 500kV Transmission Line Alternative Corridors Map." Sheet 4 of 6. (1 Pages)	Map	Georgia Power Co	NRC/NRO	05200011
01/18/2007	ML070460490	Map 1 of 2, "Thomson - Vogtle 500kV Transmission Line Alternative Corridors Map." Sheet 4 of 6. (1 Pages)	Map	Georgia Power Co	NRC/NRO	05200011
01/18/2007	ML070460484	Map 2 of 2, "Thomson - Vogtle 500kV Transmission Line Alternative Corridors Map." Sheet 3 of 6. (1 Pages)	Map	Georgia Power Co	NRC/NRO	05200011
01/18/2007	ML070460479	Map 1 of 2, "Thomson - Vogtle 500kV Transmission Line Alternative Corridors Map." Sheet 3 of 6. (1 Pages)	Map	Georgia Power Co	NRC/NRO	05200011
01/18/2007	ML070460476	Map 2 of 2, "Thomson - Vogtle 500kV Transmission Line Alternative Corridors Map." Sheet 2 of 6. (1 Pages)	Map	Georgia Power Co	NRC/NRO	05200011
01/18/2007	ML070460402	Map 1 of 2, "Thomson - Vogtle 500kV Transmission Line Alternative Corridors Map." Sheet 2 of 6. (1 Pages)	Map	Georgia Power Co	NRC/NRO	05200011
01/18/2007	ML070460382	Map 2 of 2, "Thomson - Vogtle 500kV Transmission Line Alternative Corridors Map." Sheet 1of 6. (1 Pages)	Map	Georgia Power Co	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
01/18/2007	ML070460376	Map 1 of 2, "Thomson - Vogtle 500kV Transmission Line Alternative Corridors Map." Sheet 1 of 6. (1 Pages)	Map	Georgia Power Co	NRC/NRO	05200011
01/18/2007	ML063610091	12/14/2006 Summary of Telephone Call with Southern Nuclear Operating Company (SNC) Pertaining to Vogtle Early Site Permit Application Site Safety Analysis Report Requests for Additional Information. (3 Pages)	Meeting Summary Memoranda Note to File incl Telcon Record, Verbal Comm	NRC/NRO/DNRL/AP1 000B1	NRC/NRO/DNRL/AP1 000B1	05200011
01/19/2007	ML070260264	Southern Nuclear and Vogtle - Response to Requests for Additional Information on Vibratory Ground Motion. (85 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
01/19/2007	ML070170387	Letter - Vogtle Early Site Permit (ESP) Application - Request For DHS Concurrence On Request For Additional Information (RAIs) & Provide Supplemental PSER Information. (4 Pages)	Letter	NRC/NSIR	US Dept of Homeland Security	05200011
01/30/2007	ML070460537	Map, "Areas of VEGP Property Searched in 2005 Threatened and Endangered Surveys." (1 Pages)	Map	- No Known Affiliation	NRC/NRO	05200011
01/30/2007	ML070330054	Vogtle Early Site Permit Application - Safety Review Site Audit Meteorology Information Needs. (21 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
01/30/2007	ML070460540	Map, "Disturbed Areas." (1 Pages)	Map	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
01/31/2007	ML070110487	Trip Report - November 6 through 9, 2006, Tour of the Hatch, Farley, and the Barton Alternative Site. (23 Pages)	Memoranda Trip Report	NRC/NRO/DSER NRC/NRO/DSER/ETS B	NRC/NRR/ADRO/DO RL	05200011
01/31/2007	ML070110460	Trip Report- October 17 through 19, 2006, Vogtle Electric Generating Plant (VEGP) Early Site Permit (ESP), Units 3 & 4. (28 Pages)	Memoranda Trip Report	NRC/NRO/DSER	NRC/NRO/DSER	05200011
01/31/2007	ML072070271	FEMA 06/05/07 Letter Enclosure: Concurrence on Vogtle ESP PSER (Misc. Enclosure: GA RERP, Standard Operating Procedure, January 2007, 27 Pages. (28 Pages)	Emergency Preparedness- Emergency Plan	State of GA, Office of Homeland Security	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
02/01/2007	ML070330513	Request for Additional Information and Preliminary Safety Analysis Report Input for the Vogtle Early Site Permit Application. (2 Pages)	Memoranda Request for Additional Information (RAI)	NRC/NRR/ADES/DRA /AADB	NRC/NRO/DNRL/AP1 000B1	05200011
02/09/2007	ML070430110	Site Visit to Vogtle to Observe Combined License Pre-Application Subsurface Investigation Activities (Project No. 755.). (8 Pages)	Letter	NRC/RGN-II/DCI/CIB1	Southern Nuclear Operating Co, Inc	05200011 PROJ0755
02/12/2007	ML070430088	Vogtle, Memo, Preliminary Safety Evaluation Report (PSER) Input and Request for Additional Information for the Vogtle Early Site Permit Chapter 2.3. (2 Pages)	Memoranda Safety Evaluation Report	NRC/NRO/DSER/RSA C	NRC/NRO/DNRL/AP1 000B1	05200011
02/13/2007	ML070570039	Enclosure 1, List of RAI # 2.4.1-1 Response Data Files and Enclosure 2 - Hard Copy Data, Part 1. (254 Pages)	- No Document Type Applies	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
02/13/2007	ML070570036	Transmittal of Vogtle Early Site Permit Application - Supplemental Information for Response to Requests for Additional Information on Hydrology. (3 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
02/13/2007	ML070470008	Vogtle Early Site Permit Application, Safety Review Site Audit Hydrology Information Needs. (31 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
02/16/2007	ML070360248	Request for Additional Information Letter No. 3 - Southern Nuclear Operating Company Early Site Permit Application for the Vogtle ESP Site. (17 Pages)	Letter Request for Additional Information (RAI)	NRC/NRO/DNRL/AP1 000B1	Southern Nuclear Operating Co, Inc	05200011
02/23/2007	ML070470270	Request for Additional Information Letter No. 4 - Southern Nuclear Operating Company (SNC) Early Site Permit (ESP) Application for the Vogtle ESP Site. (9 Pages)	Letter Request for Additional Information (RAI)	NRC/NRO/DNRL/AP1 000B1	Southern Nuclear Operating Co, Inc	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
02/26/2007	ML070310063	Letter to US Army Corps of Engineers-Savannah District, Early Site Permit for the Plant Vogtle Site. (13 Pages)	Letter	NRC/NRO/DSER/ETS B	US Dept of the Army, Corps of Engineers, Savannah District	PROJ0737
03/01/2007	ML070650557	Vogtle Early Site Permit Application re Supplemental Information Concerning Emergency Action Levels and Generic Communications. (302 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
03/06/2007	ML070650427	Draft Technical Information for Preliminary Site Evaluation Report (PSER). (2 Pages)	Memoranda	NRC/NRO/DSER/GG EB1	NRC/NRO/DNRL/AP1 000B1	05200011
03/06/2007	ML070370019	Vogtle Electric Generating Plant, Letter, Request for Withholding Information from Public Disclosure. (13 Pages)	Letter Proprietary Information Review	NRC/NRO/DSER/ETS B	Southern Nuclear Operating Co, Inc	PROJ0737
03/08/2007	ML070780689	River Intake Structure Canal General Arrangement. (4 Pages)	Drawing Map	Bechtel Corp	Georgia Power Co NRC/NRO	05200011
03/15/2007	ML070740727	Press Release-07-035 - NRC Issues First-Ever Early Site Permit for Clinton Site in Illinois. (2 Pages)	Press Release	NRC/OPA		05200007 05200008 05200009 05200011
03/15/2007	ML070660266	Early Site Permit (ESP) Application for the Vogtle Esp Site, RAI Number 6 regarding Site Safety Analysis Report (SSAR) Sections 2.4 and 2.5. (32 Pages)	Letter Request for Additional Information (RAI) Weekly Activities/LEAP (WAR)	NRC/NRO/DNRL	Southern Nuclear Operating Co, Inc	05200011
03/15/2007	ML070650577	Request for Additional Information Letter No. 5 - Southern Nuclear Operating Company Early Site Permit (ESP) Application for the Vogtle ESP Site. (37 Pages)	Letter Request for Additional Information (RAI)	NRC/NRO/DNRL/AP1 000B1	Southern Nuclear Operating Co, Inc	05200011
03/16/2007	ML070810213	Vogtle Early Site Permit Application, Response to Requests for Additional Information Letter No. 3. (114 Pages)	Letter Updated Final Safety Analysis Report (UFSAR)	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
03/19/2007	ML070180445	Trip Report from Site Visit to the Vogtle Early Site Permit (ESP) Site and Audit of Section 2.3, Meteorology, of the Vogtle ESP Application. (21 Pages)	Memoranda Trip Report	NRC/NRO/DNRL/AP1 000B1	NRC/NRO/DNRL/AP1 000B1	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
03/19/2007	ML070580302	Southern Nuclear Operating Company (SNC) Early Site Permit (ESP) Application for the Vogtle ESP Site- Summary of Telephone Call Held on February 23, 2007. (7 Pages)	Memoranda Note to File incl Telcon Record, Verbal Comm	NRC/NRO/DNRL/AP1 000B1	NRC/NRO/DNRL/AP1 000B1	05200011
03/19/2007	ML070580295	02/20/2007 Summary of Telephone Call Re: Southern Nuclear Operating Company (SNC) Early Site Permit (ESP) Application for the Vogtle ESP Site. (8 Pages)	Meeting Summary Memoranda	NRC/NRO/DNRL/AP1 000B1	NRC/NRO/DNRL/AP1 000B1	05200011
03/19/2007	ML070470611	Southern Nuclear Operating Company (SNC) Early Site Permit (ESP) Application for the Vogtle ESP Site - Summary of Telephone Call Held on February 8, 2007. (17 Pages)	Memoranda Note to File incl Telcon Record, Verbal Comm	NRC/NRO/DNRL/AP1 000B1	NRC/NRO/DNRL/AP1 000B1	05200011
03/22/2007	ML070780677	The Altamaha River, The Nature Conservancy. (3 Pages)	News Article	The Nature Conservancy	NRC/NRO	05200011
03/26/2007	ML070880685	Vogtle Early Site Permit Application Response to Requests for Additional Information Letter No. 4. (81 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
03/30/2007	ML070720622	03/09/2007 Summary of Teleconference Between the NRC & Southern Nuclear Operating Company (SNC) to Discuss Site Safety Analysis Report (SSAR) Section 2.5 for the Early Site Permit (ESP) Application for the Vogtle ESP Site. (28 Pages)	Meeting Summary Memoranda	NRC/NRO/DNRL/AP1 000B1	NRC/NRO/DNRL/AP1 000B1	05200011
04/03/2007	ML070740099	Trip Report - March 7 through 9, 2007, Vogtle Electric Generating Plant (VEGP) Early Site Permit (ESP), Site Visit. (14 Pages)	Memoranda Trip Report	NRC/NRO/DSER/ETS B	NRC/NRO/DSER/EPB 1	05200011
04/15/2007	ML070720368	Southern Nuclear Operating Company (SNC) Early Site Permit (ESP) Application for the Vogtle ESP Site- Summary of Telephone Call Held on March 9, 2007 to Discuss Site Safety Analysis Report (SSAR) Section 2.4. (8 Pages)	Meeting Summary Memoranda Note to File incl Telcon Record, Verbal Comm	NRC/NRO/DNRL/AP1 000B1	NRC/NRO/DNRL/AP1 000B1	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
04/30/2007	ML071710169	Vogtle Early Site Permit Application, Revision 2, Part 5 - Emergency Plan. Cover through Page V2A4-4. (301 Pages)	Emergency Preparedness-Emergency Plan Graphics incl Charts and Tables License-Application for Construction Permit DKT 50 Map Organization Chart	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
04/30/2007	ML071710165	Vogtle Early Site Permit Application, Revision 2, Part 4 - Site Redress Plan. Cover Through Page 1-15. (21 Pages)	License-Application for Construction Permit DKT 50 Site Redress Plan	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
04/30/2007	ML071710112	Vogtle Early Site Permit Application, Revision 2, Part 5 - Emergency Plan. Cover Through Page V2A4-4. (301 Pages)	Emergency Preparedness-Emergency Plan License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
04/30/2007	ML071710111	Vogtle Early Site Permit Application, Revision 2, Part 4 - Site Redress Plan. Pages Cover Through 1-15. (21 Pages)	License-Application for Construction Permit DKT 50 Site Redress Plan	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
04/30/2007	ML071710100	Vogtle Early Site Permit Application, Revision 2, Part 2 - Site Safety Analysis Report. Pages 3.5-1 Through Nuclear Development Quality Assurance Manual (182 Pages)	Final Safety Analysis Report (FSAR) Graphics incl Charts and Tables License-Application for Construction Permit DKT 50 Manual Quality Assurance Program	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
04/30/2007	ML071710098	Vogtle Early Site Permit Application, Revision 2, Part 2 - Site Safety Analysis Report. Pages 2.5B-1 Through 2.5B-29. (29 Pages)	Final Safety Analysis Report (FSAR) Graphics incl Charts and Tables License-Application for Construction Permit DKT 50 Photograph	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
04/30/2007	ML071710095	Vogtle Early Site Permit Application, Revision 2, Part 2 - Site Safety Analysis Report. Appendix F Through Appendix G Cover Page. (60 Pages)	Final Safety Analysis Report (FSAR) Graphics incl Charts and Tables License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
04/30/2007	ML071710092	Vogtle Early Site Permit Application, Revision 2, Part 2 - Site Safety Analysis Report. Appendix D Through Appendix E. (274 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
04/30/2007	ML071710089	Vogtle Early Site Permit Application, Revision 2, Part 2 - Site Safety Analysis Report. Appendix E Through Appendix F. (41 Pages)	Calculation Final Safety Analysis Report (FSAR) Graphics incl Charts and Tables License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
04/30/2007	ML071710086	Vogtle Early Site Permit Application, Revision 2, Part 2 - Site Safety Analysis Report. Appendix C, Pages 47 Through 167. (80 Pages)	Final Safety Analysis Report (FSAR) Graphics incl Charts and Tables License-Application for Construction Permit DKT 50 Operating Procedures	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
04/30/2007	ML071710084	Vogtle Early Site Permit Application, Revision 2, Part 2 - Site Safety Analysis Report. Appendix B Through Appendix C, Page 46. (129 Pages)	Final Safety Analysis Report (FSAR) Graphics incl Charts and Tables License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
04/30/2007	ML071710083	Vogtle Early Site Permit Application, Revision 2, Part 2 - Site Safety Analysis Report. Appendix 2.5A. (90 Pages)	Final Safety Analysis Report (FSAR) Graphics incl Charts and Tables License-Application for Construction Permit DKT 50 Map	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
04/30/2007	ML071710079	Vogtle Early Site Permit Application, Revision 2, Part 2 - Site Safety Analysis Report. Pages 2.5.2-1 Through 2.5.6-1. (256 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
04/30/2007	ML071710077	Vogtle Early Site Permit Application, Revision 2, Part 2 - Site Safety Analysis Report. Pages 2.5.1-125 Through 2.5.1-186. (62 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50 Map	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
04/30/2007	ML071710074	Vogtle Early Site Permit Application, Revision 2, Part 2 - Site Safety Analysis Report. Pages 2.5 1-1 Through 2.5.1-124. (124 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
04/30/2007	ML071710072	Vogtle Early Site Permit Application, Revision 2, Part 2 - Site Safety Analysis Report. Pages 2.4.13 Through 2.4A-228. (230 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
04/30/2007	ML071710067	Vogtle Early Site Permit Application, Revision 2, Part 2 - Site Safety Analysis Report. Pages 2.4.1-1 Through 2.4.12-104. (230 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
04/30/2007	ML071710064	Vogtle Early Site Permit Application, Revision 2, Part 2 - Site Safety Analysis Report. Cover Through Page 2.3-122. (242 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
04/30/2007	ML071710060	Vogtle Early Site Permit Application, Revision 2, Part 1 - Administrative Information. Cover through Chapter 3. (40 Pages)	License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
05/14/2007	ML073330039	Out of Control - On Purpose, DOE's Dispersal of Radioactive Waste Into Landfills and Consumer Products. (122 Pages)	Report, Miscellaneous	Nuclear Information & Resource Service (NIRS)	NRC/NRO	05200011
05/31/2007	ML073470893	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, Attachment C, "Cone Penetrometer Test Results," Volume 1 of 1. (120 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	MACTEC Engineering & Consulting, Inc Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
05/31/2007	ML073470895	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, Attachment D, "Geophysical Test Data (Downhole) Field Electrical Resistivity," Volume 1 of 1. (329 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	MACTEC Engineering & Consulting, Inc Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
06/06/2007	ML072070273	FEMA 06/06/07 Letter Enclosure: Concurrence on Vogtle ESP PSER (Misc. Enclosures: Burke County, GA Emergency Response Procedural Checklists, Various). (90 Pages)	Emergency Preparedness-FEMA Correspondence to NRC	US Federal Emergency Mgmt Agency (FEMA)	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
06/20/2007	ML073330046	Health Risks of Adding New Reactors To The Vogtle Nuclear Plant. (25 Pages)	Report, Miscellaneous	Blue Ridge Environmental Defense League	NRC/NRO	05200011
06/27/2007	ML071770619	07/11/07 - Notice of Forthcoming Meeting with Southern Nuclear Operating Company to Discuss Southern's Potential Limited Work Authorization (LWA) - 2 Request for the Vogtle Early Site Permit Application to Discuss Southern's Upcoming LWA. (7 Pages)	Meeting Agenda Meeting Notice	NRC/NRO/DNRL/AP1 000B1	NRC/NRO/DNRL/AP1 000B1	05200011
06/27/2007	ML073470891	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, Report of SPT Energy - MACTEC Charlotte Diedrich D-50 ATV Hammer Serial No. 100 Automatic Hammer, Work Instruction VGCOL 152. (85 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50 Memoranda	MACTEC Engineering & Consulting, Inc	MACTEC Engineering & Consulting, Inc NRC/NRO	05200011
07/02/2007	ML071300019	Letter to G. Jackson: Revision Two Application by Southern Nuclear Operating Company for an Early Site Permit (ESP) for the Vogtle Site. (5 Pages)	Letter	NRC/NRO/DSER	Burke County, GA	05200011 PROJ0737
07/20/2007	ML072080259	Supplemental Information on Water Treatment Chemical Residuals in the Vogtle Unit 3 and 4 Final Discharge. (3 Pages)	Report, Miscellaneous	- No Known Affiliation	NRC/NRO	05200011
07/30/2007	ML072340525	Vogtle Early Site Permit Application, Supplement 2-S1, Part 2, Site Safety Analysis Report, Chapter 1 (Drawings 0-CY-0000-00001, Rev. 4 & 0-CY-0000-00002, Rev. 5). (3 Pages)	Drawing Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
08/06/2007	ML072280100	V. out. (160 Pages)	Spreadsheet File	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
08/07/2007	ML072280108	1-Mile Early Fatality Risk. (1 Pages)	Spreadsheet File	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
08/07/2007	ML072280085	VEarly. (7 Pages)	Spreadsheet File	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
08/08/2007	ML072360369	Vogtle Early Site Permit Application - Addendum Report for Archaeological Survey of Water Line Corridor for Proposed Intake Structure. (4 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRR	05200011
08/10/2007	ML072270305	Vogtle ESP Tornado Statistics. (5 Pages)	Graphics incl Charts and Tables Map Report, Miscellaneous	US Dept of Commerce, National Oceanic & Atmospheric Admin (NOAA)	NRC/NRO	05200011
08/10/2007	ML072270048	Vogtle Early Site Permit Application, Supplement Information on Savannah River at Risk Water Quality Study. (3 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
08/10/2007	ML072260257	Vogtle ESP Hail and Tornado Reports 2.3.1.3.3.6. (1 Pages)	Graphics incl Charts and Tables Report, Miscellaneous	US Dept of Commerce, National Oceanic & Atmospheric Admin (NOAA)	NRC/NRO	05200011
08/10/2007	ML072260248	The Climate Atlas of the United States for the Vogtle ESP. (7 Pages)	Report, Miscellaneous	US Dept of Commerce, National Oceanic & Atmospheric Admin (NOAA)	NRC/NRO	05200011
08/10/2007	ML072260084	One Hundred Year Return Temperatures 2.3.1.3.5. (7 Pages)	Graphics incl Charts and Tables	- No Known Affiliation	NRC/NRO	05200011
08/10/2007	ML072260074	Vogtle ESP Hurricane Trends 2.3.1.3.7. (4 Pages)	Graphics incl Charts and Tables	- No Known Affiliation	NRC/NRO	05200011
08/15/2007	ML072330245	Transmittal of Vogtle Early Site Permit Application, Supplement to Include Limited Work Authorization 2 Activities. (3 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
08/16/2007	ML072280160	08/20/07 - 09/24/07 Commission Meetings - FRN. (3 Pages)	Federal Register Notice	NRC/SECY		05200011 07200026
08/21/2007	ML072330552	8/27/07 - 9/3/07 Commission Meetings - Special FRN. (1 Pages)	Federal Register Notice	NRC/SECY		05200011 07200026
08/29/2007	ML072350413	Letter to Charles Hardigree, Responding to Help Defining the Wages for Skilled Crafts in the Augusta, Georgia Area. (6 Pages)	Letter	NRC/NRO/DSER	- No Known Affiliation	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
08/30/2007	ML072040363	Vogtle Early Site Permit Safety Evaluation Report, Section 2.4, Hydrologic Engineering. (85 Pages)	Safety Evaluation Report	NRC/NRO		05200011
08/30/2007	ML071970283	Vogtle Early Site Permit Safety Evaluation Report, 13.0 Conduct of Operations. (147 Pages)	Safety Evaluation Report	NRC/NRO		05200011
08/30/2007	ML071800270	Vogtle Early Site Permit Safety Evaluation Report, 2.0 Site Characteristics, Sections 2.1 - 2.3. (86 Pages)	Safety Evaluation Report	NRC/NRO		05200011
08/30/2007	ML071770255	Vogtle Early Site Permit Safety Evaluation Report, 11.0 Radiological Effluent Release Dose Consequences from Normal Operations. (7 Pages)	Safety Evaluation Report	NRC/NRO		05200011
08/30/2007	ML072420139	M070830 - Affirmation Session: SECY-07-0113 - Final Rule: 10 CFR Pts 30, 31, 32, 150 Exempt fm Licensing, Gen Licenses & Dist of Byproduct Material: Licensing & Reporting Rqmts; II. SECY-07-0137 Southern Nuclear Op Co. (Early Site Permit for Vogtle). (5 Pages)	Commission Meeting Transcript/Exhibit	NRC/OCM		05200011
08/30/2007	ML072420114	SRM-M070830 - Affirmation Session: I - SECY-07-0113 - Final Rule: 10 CFR Parts 30, 31, 32, and 150 Governing Distribution of Byproduct Material; (2) SECY-07-0137 - Early Site Permit for Vogtle ESP Site. (3 Pages)	Commission Staff Requirements Memo (SRM)	NRC/SECY	NRC/EDO NRC/OCAA	05200011
08/30/2007	ML072400469	Letter, Vogtle Safety Evaluation Report for the Vogtle Early Site Permit Application. (7 Pages)	Letter	NRC/NRO/DNRL	Southern Nuclear Operating Co, Inc	05200011
08/30/2007	ML072330246	Vogtle Early Site Permit Application, Supplement 2-S1, Part 2, Site Safety Analysis Report, Chapter 1 (Pages 1-1 through 1-38), Section 2.5.4 (Pages 2.5.4-1 through 2.5.4-100), and Appendix 2.5.C, Attachment A. (226 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
08/30/2007	ML072260173	Vogtle Early Site Permit Safety Evaluation Report, Appendix A, Permit Conditions, COL Action Items, Site Characteristics, Bounding Parameters, and Inspections, Tests, Analyses, and Acceptance Criteria	Safety Evaluation Report	NRC/NRO		05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
		Tables. (55 Pages)				
08/30/2007	ML072250595	Vogtle Early Site Permit Safety Evaluation Report, 19.0 Conclusions. (1 Pages)	Safety Evaluation Report	NRC/NRO		05200011
08/30/2007	ML072250593	Vogtle Early Site Permit Safety Evaluation Report, 18.0 Review By the Advisory Committee on Reactor Safeguards. (1 Pages)	Safety Evaluation Report	NRC/NRO		05200011
08/30/2007	ML072250471	Vogtle Early Site Permit Safety Evaluation Report, Abstract, Table of Contents, Appendices, Figures, Tables. and Executive Summary. (27 Pages)	Safety Evaluation Report	NRC/NRO		05200011
08/30/2007	ML072250444	Vogtle Early Site Permit Safety Evaluation Report, Appendix D, Principal Contributors. (1 Pages)	Safety Evaluation Report	NRC/NRO		05200011
08/30/2007	ML072220271	Vogtle Early Site Permit Safety Evaluation Report, Appendix C, References. (22 Pages)	Safety Evaluation Report	NRC/NRO		05200011
08/30/2007	ML072220065	Vogtle Early Site Permit Safety Evaluation Report, Appendix B, Chronology. (24 Pages)	Safety Evaluation Report	NRC/NRO		05200011
08/31/2007	ML073320852	Science and Democratic Action, Volume 15, Number 1, "Carbon-Free and Nuclear-Free, A Roadmap for US Energy Policy". (16 Pages)	Newsletter	Institute for Energy & Environmental Research	NRC/NRO	05200011
08/31/2007	ML072340543	Vogtle Early Site Permit Application, Supplement 2-S1, Part 4, Site Redress Plan, Chapter 1 (Pages 1-1 through 1-14). (21 Pages)	License-Application for Construction Permit DKT 50 Site Redress Plan	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
08/31/2007	ML072330252	Vogtle Early Site Permit Application, Supplement 2-S1, Part 2, Site Safety Analysis Report, Appendix 2.5.C, Attachment D, Geophysical Test Data (Downhole) Field..., Section 3.8.5, Foundations, Section 13.7, Fitness for Duty, and Appendix 17.1A. (386 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
08/31/2007	ML072330249	Vogtle Early Site Permit Application, Supplement 2-S1, Part 2, Site Safety Analysis Report, Appendix 2.5.C, Attachment C, Penetrometer Test Results. (121 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
08/31/2007	ML072330248	Vogtle Early Site Permit Application, Supplement 2-S1, Part 2, Site Safety Analysis Report, Appendix 2.5.C, Attachment B, Geotechnical Boring Logs. (713 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
09/04/2007	ML072470645	Letter to Dr. W. Ray Luce, Early Site Permit Review for the Vogtle Electric Generating Plant (VEGP) Site. (15 Pages)	Letter	NRC/NRO/DSER	State of GA, Dept of Natural Resources	05200011
09/06/2007	ML080100039	Transmittal of Materials for the Subcommittee on Early Site Permit Regarding the Vogtle Early Site Permit (ESP) Application on October 24, 2007, In Rockville, Maryland. (1 Pages)	Memoranda Status Report	NRC/ACRS	NRC/ACRS	05200011
09/10/2007	ML072430133	Letter to US Geological Survey, NRC Staff Review of "Simulation and Particle-Tracking Analysis of Selected Ground-Water Pumping Scenarios at Plant Vogtle, Burke County, Georgia", Task Order 2, Contract Q-4109/J-3332. (10 Pages)	Letter	NRC/NRO/DSER/EPB 1	US Dept of Interior, Geological Survey (USGS)	05200011
09/12/2007	ML072550271	Press Release-07-118 - NRC Seeks Public Input on Vogtle Early Site Permit Application; Meeting to be Held Oct. 4. (5 Pages)	Press Release	NRC/OPA		05200011
09/12/2007	ML072530510	Revision to the Vogtle Early Site Permit Application Review Schedule to Incorporate a Limited Work Authorization Request-2 Review Provided by Southern Nuclear Operating Company. (8 Pages)	Letter	NRC/NRO/DNRL/AP1 000B1	Southern Nuclear Operating Co, Inc	05200011
09/13/2007	ML072620268	Vogtle, Early Site Permit Application Response to Safety Evaluation Report. (2 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
09/20/2007	ML072180315	W. Burton Memo re: Conference Call Summary - July 18, 2007, Discussion with Southern Nuclear Operating Company (SNC) Concerning Staff Questions for the	Meeting Summary Memoranda	NRC/NRO/DSER/EPB 1	NRC/NRO/DSER/EPB 1	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
		Early Site Permit Plant Vogtle Site. (4 Pages)				
09/20/2007	ML072180214	W. Burton Memo re: Conference Call Summary - July 13, 2007; Discussion with Southern Nuclear Operating Company (SNC) Concerning the Input and Output Files for the MACCS-2 Code Runs for the Early Site Permit for the Plant Vogtle Site. (5 Pages)	Meeting Summary Memoranda	NRC/NRO/DSER/EPB 1	NRC/NRO/DSER/EPB 1	05200011
09/20/2007	ML072200030	W. Burton Memo re: Conference Call Summary - August 6, 2007, Discussion with Southern Nuclear Operating Company (SNC) Concerning the Output Files for the MACCS-2 Code Runs for the ESP for the Plant Vogtle Site Submitted to the NRC on July 18, 2007. (4 Pag	Meeting Summary Memoranda	NRC/NRO/DSER/EPB 1	NRC/NRO/DSER/EPB 1	05200011
09/26/2007	ML072690127	FRN - Early Site Permits, October 24, 2007 (4 Pages)	Federal Register Notice Memoranda	NRC/ACRS	NRC/ACRS	05200011
10/01/2007	ML073440163	Attachment 2 - Vogtle ESP Resolution. (10 Pages)	- No Document Type Applies Letter	State of GA, Senate	NRC/ADM NRC/NRO	05200008 05200011
10/01/2007	ML072681210	Request for Additional Information Letter No. 8 - Southern Nuclear Operating Company Early Site Permit Application for the Vogtle ESP Site. (11 Pages)	Letter Request for Additional Information (RAI)	NRC/NRO/DNRL/AP1 000B1	Southern Nuclear Operating Co, Inc	05200011
10/02/2007	ML073050440	Resolution of the Mayor and Council of the City of Sylvania, Georgia Supporting Plant Vogtle Expansion. (1 Pages)	- No Document Type Applies	City of Sylvania, GA City of Sylvania, GA, City Council	NRC/NRO	05200011
10/02/2007	ML073050437	Resolution of the Screven County Board of Commissioners Supporting an Expansior to Plant Vogtle. (1 Pages)	- No Document Type Applies	Screven County, GA	NRC/NRO	05200011
10/02/2007	ML072750195	Transmittal of Safety Evaluation Report for the Vogtle Electric Generating Plant Early Site Permit Application. (2 Pages)	Memoranda	NRC/NRO/DNRL	NRC/ACNW NRC/ACRS	05200011
10/03/2007	ML073060361	Letter from US Senators Isakson and Chambliss in Support of Plant Vogtle Early Site Permit. (1 Pages)	Letter	US SEN (Senate)	NRC/ADM/DAS/RDEB	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
10/04/2007	ML073060366	A Resolution Of Support for Expansion at Plant Vogtle. (1 Pages)	- No Document Type Applies	City of Waynesboro, GA	NRC/NRO	05200011
10/15/2007	ML072900349	Vogtle Early Site Permit Application - Response to Safety Evaluation Report Open Items. (3 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
10/15/2007	ML072900252	Enclosure - 1 of 2, Vogtle Early Site Permit Application, Response to Safety Evaluation Report Open Items. (24 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
10/18/2007	ML072900259	Enclosure - 2 of 2, SER Open Item Responses, Vogtle Early Site Permit Application. (148 Pages)	Graphics incl Charts and Tables Report, Technical	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
10/26/2007	ML072910730	Southern Nuclear Operating Company, Inc., Request for Additional Information Letter No. 9 - Southern Nuclear Operating Company Early Site Permit Application for the Vogtle ESP Site. (11 Pages)	Letter Request for Additional Information (RAI)	NRC/NRO/DNRL/AP1 000B1	Southern Nuclear Operating Co, Inc	05200011
11/05/2007	ML073240570	Drawing H-993-3, "Plant Vogtle New Unit Early Permit Study Savannah River hydrographic Study - Proposed Discharge Burke County, Georgia." (3 Pages)	Drawing	Georgia Power Co	NRC/NRR	05000424 05000425 PROJ0737
11/06/2007	ML073120135	Vogtle Early Site Permit Application - Response to Request for Additional Information Involving Quality Assurance Controls for Limited Work Authorization-2. (11 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
11/08/2007	ML073130628	Vogtle Early Site Permit Application, New and Significant Information Review. (3 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
11/09/2007	ML073470888	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, Attachment B, "SPT Energy Ratio Measurements." (101 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	MACTEC Engineering & Consulting, Inc Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/09/2007	ML073470884	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, Attachment B, "Geotechnical Boring Logs, Geotechnical Test Pit Logs, SPT Energy Ratio Measurements," Volume 1 of 1. (538 Pages)	Final Safety Analysis Report (FSAR) License-Application for (Amend/Renewal/New) for DKT 30, 40, 70	MACTEC Engineering & Consulting, Inc Southern Nuclear Operating Co, Inc	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
11/09/2007	ML073470936	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, Attachment F, 18 of 18, "Unconsolidated Undrained Triaxial Test by ASTM D4767". (105 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	MACTEC Engineering & Consulting, Inc Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/09/2007	ML073470935	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, Attachment F, 17 of 18, "Unconsolidated Undrained Triaxial Test by ASTM D2850". (100 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	MACTEC Engineering & Consulting, Inc Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/09/2007	ML073470931	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, Attachment F, 16 of 18, "Consolidation Test Data". (76 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	MACTEC Engineering & Consulting, Inc Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/09/2007	ML073470926	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, Attachment F, 15 of 18, "Consolidation Test Data". (100 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	MACTEC Engineering & Consulting, Inc Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/09/2007	ML073470924	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, Attachment F, 14 of 18, "Consolidation Test Data". (102 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	MACTEC Engineering & Consulting, Inc Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/09/2007	ML073470923	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, Attachment F, 13 of 18, "Consolidation Test Data". (100 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	MACTEC Engineering & Consulting, Inc Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/09/2007	ML073470921	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, Attachment F, 12 of 18, "Consolidation Test Data". (76 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	MACTEC Engineering & Consulting, Inc Southern Nuclear Operating Co, Inc	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
11/09/2007	ML073470918	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, Attachment F, 11 of 18, "Consolidation Test Data". (103 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	MACTEC Engineering & Consulting, Inc Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/09/2007	ML073470896	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, Attachment F, 1 of 18, "Laboratory Testing Data (Geotechnical)," Volume 1 of 2. (72 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	MACTEC Engineering & Consulting, Inc Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/16/2007	ML073470883	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, Appendix 2.5C, "Geotechnical Investigation and Laboratory Testing Data Report - COL," through Quality Assurance Reports. (269 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	MACTEC Engineering & Consulting, Inc Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/16/2007	ML073470872	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, Appendix 2.5A, "Geotechnical Investigation and Laboratory Testing Data Report," through Table 7, "Boring C-1005A, Suspension R1-R2 Depths and P-and SH-Wave... (223 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	MACTEC Engineering & Consulting, Inc Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/19/2007	ML073470937	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, Attachment F, Addendum to Geotechnical Data Report. (17 Pages)	Final Safety Analysis Report (FSAR) Letter License-Application for Construction Permit DKT 50	MACTEC Engineering & Consulting, Inc	Georgia Power Co NRC/NRO Southern Nuclear Operating Co, Inc	05200011
11/28/2007	ML073331123	Vogtle Early Site Permit Application - Response to Request for Additional Information Involving Limited Work Authorization-2 Supplement. (59 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
11/30/2007	ML073470869	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, Section 2.4, "Hydrologic Engineering," through Appendix J, "Site Photos". (477 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
11/30/2007	ML073470867	Vogtle Early Site Permit Application - Revision 3, Part 1 - Administrative Information, Cover through Part 2 - Site Safety Analysis Report. (266 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/30/2007	ML073470948	Vogtle Early Site Permit Application - Revision 3, Part 5, Emergency Plan, NEI 07-01, "Emergency Action Levels Technical Basis." (91 Pages)	Emergency Preparedness-Emergency Plan License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/30/2007	ML073470941	Vogtle Early Site Permit Application - Revision 3, Part 4 - Site Redress Plan and Part 5 - Emergency Plan, Cover to Page V2A4-14. (369 Pages)	Emergency Preparedness-Emergency Plan License-Application for Construction Permit DKT 50 Site Redress Plan	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/30/2007	ML073470938	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, Chapter 3, "Design of Structures, Components, Equipment, and Systems," through Chapter 17, "Quality Assurance." (220 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/30/2007	ML073470915	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, Attachment F, 10 of 18, "Consolidation Test Data". (101 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	MACTEC Engineering & Consulting, Inc Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/30/2007	ML073470912	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, Attachment F, 9 of 18, "Unconfined Compression Test Report". (121 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	MACTEC Engineering & Consulting, Inc Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/30/2007	ML073470910	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, Attachment F, 8 of 18, "Liquid and Plastic Limits Test Report". (80 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	MACTEC Development Corp Southern Nuclear Operating Co, Inc	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
11/30/2007	ML073470908	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, Attachment F, 7 of 18, "Particle Size Distribution Report". (89 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	MACTEC Engineering & Consulting, Inc Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/30/2007	ML073470904	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, Attachment F, 6 of 18, "Particle Size Distribution Report". (80 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	MACTEC Engineering & Consulting, Inc Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/30/2007	ML073470903	Vogtle Early Site Permit Application - Revision 3, part 2 - Site Safety Analysis Report, Attachment F, 5 of 18, "Particle Size Distribution Report." (80 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	MACTEC Engineering & Consulting, Inc Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/30/2007	ML073470900	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, Attachment F, 4 of 18, "Particle Size Distribution Report". (81 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	MACTEC Engineering & Consulting, Inc Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/30/2007	ML073470899	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, Attachment F, 3 of 18, "Particle Size Distribution Report". (79 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	MACTEC Engineering & Consulting, Inc Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
11/30/2007	ML073470897	Vogtle Early Site Permit Application - Revision 3, Part 2 - Site Safety Analysis Report, Attachment F, 2 of 18, "Particle Size Distribution Reports". (80 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	MACTEC Engineering & Consulting, Inc Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
12/07/2007	ML080070436	10/24/2007 Minutes on Meeting of the ACRS Early Site Permits Subcommittee, Rockville, Maryland. (28 Pages)	Meeting Minutes	NRC/ACRS	NRC/ACRS	05200011
12/11/2007	ML073461084	Vogtle Early Site Permit Application Supplemental Information Regarding Safety Evaluation Report Open Items. (13 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
12/12/2007	ML073390235	Vogtle Extended Service Mailing List. (10 Pages)	- No Document Type Applies	NRC/NRO/DSE/EPB 1	Nuclear Information & Resource Service (NIRS)	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
12/13/2007	ML073520352	Vogtle ESP: Open Item 2.3.1 Resolution. (4 Pages)	Graphics incl Charts and Tables	US Dept of Commerce, National Oceanic & Atmospheric Admin (NOAA)	NRC/NRO	05200011
12/18/2007	ML081510795	Meeting Minutes of the ACRS Early Site Permits Subcommittee, October 24, 2007. (246 Pages)	Meeting Minutes	NRC/ACRS		05200011
12/28/2007	ML073480252	G20070834/EDATS: OEDO-2007-0713 - William J. Shack Ltr re: Interim Letter: Southern Nuclear Operating Company Application for the Vogtle Early Site Permit and the Associated NRC Safety Evaluation Report with Open Items (2 Pages)	Letter	NRC/EDO	NRC/ACRS	05200011
01/08/2008	ML073450602	Trip Report from Visit to Bechtel Office in Support of the Vogtle Early Site Permit (ESP) Site and Audit of Meteorological Aspects of the Vogtle ESP Application. (3 Pages)	Memoranda Trip Report	NRC/NRO/DNRL/AP1 000B1	NRC/NRO/DNRL/AP1 000B1	05200011
01/11/2008	ML080040228	Request For Additional Information Letter No. 10 - Southern Nuclear Operating Company Early Site Permit Application For The Vogtle Esp Site. (10 Pages)	Letter Request for Additional Information (RAI)	NRC/NRO/DNRL/AP1 000B1	Southern Nuclear Operating Co, Inc	05200011
01/18/2008	ML080230701	Vogtle Early Site Permit Application, Submittal Date for Application Revision 4. (2 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
01/23/2008	ML080310359	Vogtle Early Site Permit Application, Response to Hydrology Safety Evaluation Report Open Item Followup Questions. (36 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
01/25/2008	ML080070538	Biological Assessment for Threatened and Endangered Species and Designated Critical Habitat for the Vogtle Electric Generating Plant Early Site (ESP) Application. (8 Pages)	Letter	NRC/NRO/DSER/EPB 1	State of FL, National Marine Fisheries Services	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
01/25/2008	ML080070534	Biological Assessment for Threatened and Endangered Species and Designated Critical Habitat for the Vogtle Electric Generating Plant Early Site Permit (ESP) Application. (8 Pages)	Letter	NRC/NRO/DSER/EPB 1	US Dept of Interior, Geological Survey (USGS)	05200011
01/28/2008	ML080370283	Vogtle Expansion Documentation Review. (1 Pages)	Letter	State of GA, Dept of Natural Resources	NRC/NRO Southern Nuclear Operating Co, Inc	05200011
02/12/2008	ML080590496	Vogtle Early Site Permit Application, Part 5, Emergency Plan, Revision 4. (214 Pages)	Emergency Preparedness-Emergency Plan License-Early Site Permit (ESP)	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
02/12/2008	ML080590481	Vogtle Early Site Permit Application, Supplemental Information Regarding Safety Evaluation Report Open Items. (4 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
02/12/2008	ML080420653	2/28/08 - FORTHCOMING PUBLIC MEETING WITH SOUTHER NUCLEAR OPERATING COMPANY (SNC) TO DISCUSS THEIR BACKFILL PROGRAM IN SUPPORT OF THEIR LIMITED WORK AUTHORIZATION REQUEST (5 Pages)	Meeting Agenda Meeting Notice	NRC/NRO/DNRL	NRC/NRO/DNRL	05200011
02/13/2008	ML080430469	02/28/08 - Forthcoming Public Meeting with Southern Nuclear Operating Company (SNC) to Discuss Their Backfill Program in Support of Their Limited Work Authorization Request. (7 Pages)	Meeting Agenda Meeting Notice	NRC/NRO/DNRL/AP1 000B1	NRC/NRO/DNRL/AP1 000B1	05200011
02/27/2008	ML080650414	Southern Nuclear - Rev. 4 to Emergency Plan, Part 5, "Vogtle Early Site Permit." (361 Pages)	Emergency Preparedness-Emergency Plan Graphics incl Charts and Tables Slides and Viewgraphs	Southern Nuclear Operating Co, Inc	NRC/NRR	05200011
02/27/2008	ML080650391	Vogtle Early Site Permit Application Part 5 - Draft Revision 4. (7 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
02/28/2008	ML080640235	SNC Presentations, Slides for Public Meeting to Discuss SNC's LWA Backfill Program for the Vogtle ESP. (112 Pages)	Meeting Briefing Package/Handouts Slides and Viewgraphs	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
02/28/2008	ML080640218	Presentation Slides from Public Meeting to Discuss SNC's LWA Backfill Program for the Vogtle ESP - 2/28/2008 (6 Pages)	Slides and Viewgraphs	NRC/NRO/DSER		05200011
03/19/2008	ML080810497	Vogtle Early Site Permit Application, Part 5, Emergency Plan, Draft Revision 4. (214 Pages)	Emergency Preparedness-Emergency Plan	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/19/2008	ML080810495	Vogtle Early Site Permit Application, Transmittal of Supplemental Information Regarding Safety Evaluation Report Open Items. (4 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
03/25/2008	ML080850047	04/08/08 - Notice of Meeting with Southern Nuclear (Snc) to Discuss the Hydrology Modeling for the Vogtle Early Site Permit. (8 Pages)	Meeting Agenda Meeting Notice Memoranda	NRC/NRO/DNRL/AP1 000B1	NRC/NRO/DNRL/AP1 000B1	05200011
03/25/2008	ML080770517	02/22/2008 Summary of Telephone Call with Southern Nuclear Operating Company (SNC) Regarding Early Site Permit (ESP) Application for the Vogtle ESP Site. (8 Pages)	Meeting Summary Memoranda	NRC/NRO/DNRL/AP1 000B1	NRC/NRO/DNRL/AP1 000B1	05200011
03/28/2008	ML081020171	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5C, Mactec 2.5C, Attachment F, 17 of 18. (100 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020170	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5C, Mactec 2.5C, Attachment F, 16 of 18. (76 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020169	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5C, Mactec 2.5C, Attachment F,	Final Safety Analysis Report (FSAR) License-Application for Construction Permit	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
		15 of 18. (100 Pages)	DKT 50			
03/28/2008	ML081020117	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5C, Attachment F, 14 of 18. (102 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020116	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5C, Attachment F, 13 of 18. (100 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020115	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5C, Attachment F, 12 of 18. (76 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020114	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5C, Attachment F, 11 of 18. (104 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020112	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5C, Attachment F, 10 of 18. (100 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020111	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5C, Attachment F, 9 of 18. (122 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020108	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5C, Attachment F, 8 of 18. (80 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
03/28/2008	ML081020107	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5C, Attachment F, 7 of 18. (88 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020106	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5C, Attachment F, 6 of 18. (80 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020104	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5C, Attachment F, 5 of 18. (80 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020102	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5C, Attachment F, 4 of 18. (82 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020101	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5C, Attachment F, 3 of 18. (78 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020100	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5C, Attachment F, 2 of 18. (80 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020099	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5C, Attachment F, 1 of 18. (72 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
03/28/2008	ML081020097	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5C, MACTEC Attachment D and Attachment E. (330 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020096	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5C, MACTEC Attachment C. (120 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020095	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5C, Attachment B. (86 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020094	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5C, Attachment B. (102 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020092	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5C, MACTEC Attachment B. (538 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020091	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5C, MACTEC, Attachment A. (270 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
03/28/2008	ML081020090	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5A, MACTEC Appendix F through Appendix 2.5B. (103 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020089	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5A, Appendix E through MACTEC Appendix E. (316 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020087	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5A, Appendix A through Appendix D. (80 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020086	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5A. (224 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML080910423	Vogtle, Units 3 and 4 - COL Application Physical Security Plan. (3 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011 PROJ0755
03/28/2008	ML081020274	Transmittal of Vogtle Early Site Permit Application, Revision 4. (23 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
03/28/2008	ML081020227	Vogtle Early Site Permit Application, Revision 4, Part 2, Site Safety Analysis Report, Table of Contents. (24 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
03/28/2008	ML081020226	Vogtle Early Site Permit Application, Revision 4, Part 5 - Emergency Plan. (364 Pages)	Emergency Preparedness-Emergency Plan License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020225	Vogtle Early Site Permit Application, Revision 4, Part 4 - Site Redress Plan. (16 Pages)	License-Application for Construction Permit DKT 50 Site Redress Plan	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020224	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Section 2.5.6. (4 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020223	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Section 2.5.5. (4 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020222	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Section 2.5.4. (114 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020221	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Section 2.5.3. (30 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020220	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Section 2.5.2. (190 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
03/28/2008	ML081020218	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Section 2.5.1. (164 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020217	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5E. (74 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020216	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Section 2.5, Table of Contents. (1 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020215	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Section 2.4. (478 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020214	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Section 2.3. (124 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020213	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Section 2.2. (30 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020212	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Section 2.1. (28 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
03/28/2008	ML081020211	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 17, "Quality Assurance." (63 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020210	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 15, "Accident Analyses." (26 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020209	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 13, "Conduct of Operations." (106 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020208	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 11, "Radioactive Waste Management." (24 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020207	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 3, "Design of Structures, Components, Equipment, and Systems," Sections 3.5 Through 3.8-4. (14 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020206	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 1, "Introduction and General Description." (32 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020205	Vogtle Early Site Permit Application, Revision 4, Part 1, Administrative Information. (30 Pages)	License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
03/28/2008	ML081020204	Vogtle Early Site Permit Application, Revision 4, Cover and Table of Contents. (4 Pages)	License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020203	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5D, Attachment E, 9 of 9. (89 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020202	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5D, Attachment E, 8 of 9. (65 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020201	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5D, Attachment E, 7 of 9. (64 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020199	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5D, Attachment E, 6 of 9. (61 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020198	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5D, Attachment E, 5 of 9. (40 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020196	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5D, Attachment E, 4 of 9. (85 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
03/28/2008	ML081020195	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5D, Attachment E, 3 of 9. (26 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020194	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5D, Attachment E, 2 of 9. (74 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020193	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5D, Attachment E, 1 of 9. (47 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020192	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5D, Attachment D. (26 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020191	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5D, Attachment C, 8 of 8. (182 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020189	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5D, Attachment C, 7 of 8. (118 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020188	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5D, Attachment C, 6 of 8. (104 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
03/28/2008	ML081020187	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5D, Attachment C, 5 of 8. (77 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020186	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5D, Attachment C, 4 of 8. (86 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020185	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5D, Attachment C, 3 of 8. (60 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020184	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5D, Attachment C, 2 of 8. (96 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020183	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5D, Attachment C, 1 of 8. (29 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020182	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5D, Attachment B. (88 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020181	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5D, Attachment A. (26 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
03/28/2008	ML081020178	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5D, Sections 1 Through 3. (86 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020176	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5C, Attachment G, 2 of 2. (214 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020175	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5C, Attachment G, 1 of 2. (298 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020174	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5C, Mactec 2.5C, Attachment F - Addendum. (18 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
03/28/2008	ML081020173	Vogtle Early Site Permit Application, Revision 4, Part 2 - Site Safety Analysis Report, Chapter 2, "Site Characteristics," Appendix 2.5C, Mactec 2.5C, Attachment F, 18 of 18. (105 Pages)	Final Safety Analysis Report (FSAR) License-Application for Construction Permit DKT 50	Southern Nuclear Operating Co, Inc	NRC/NRO	05200011
04/02/2008	ML080920468	4/8/08 - Notice of Revised Meeting with Southern Nuclear (SNC) to Discuss the Hydrology Modeling for the Vogtle Early Site Permit. (8 Pages)	Meeting Agenda Meeting Notice Memoranda	NRC/NRO/DNRL/AP1 000B1	NRC/NRO/DNRL/AP1 000B1	05200011
04/08/2008	ML081000526	Southern Nuclear Vogtle Groundwater Model Review Meeting Handout. (11 Pages)	Meeting Briefing Package/Handouts Slides and Viewgraphs	Battelle Memorial Institute, Pacific Northwest National Lab	NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
04/08/2008	ML081000502	04/08/2008 Meeting Handouts "Vogtle Units 3 & 4 Groundwater Model Overview." (43 Pages)	Graphics incl Charts and Tables Meeting Briefing Package/Handouts Slides and Viewgraphs	NRC/NRO/DNRL/AP1 000B1		05200011
04/17/2008	ML081120048	Vogtle Early Site Permit Application, Supplemental Information Regarding Request for Additional Information No. 2.5.2-3 and Safety Evaluation Report Open Item No. 2.5-5. (30 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
04/18/2008	ML080780345	Southern Nuclear Operating Company (SNC) Early Site Permit (ESP) Application for the Vogtle ESP Site - Summary of Telephone Call Held on March 5, 2008 to Discuss GMRS. (3 Pages)	Meeting Summary Memoranda	NRC/NRO/DNRL/AP1 000B1	NRC/NRO/DNRL/AP1 000B1	05200011
04/24/2008	ML081060305	Acknowledgment of Receipt of The Combined License Application for Vogtle Electric Generating Plant Unit 3 and 4 and Associated Federal Register Notice. (8 Pages)	Federal Register Notice Letter	NRC/NRO/DNRL/AP1 000B1	Southern Nuclear Operating Co, Inc	05200011 PROJ0755
05/01/2008	ML080780306	02/28/2008 - Summary of Category 1 Public Meeting with Southern Nuclear Operating Company to Discuss Southern's Backfill Program for a Limited Work Authorization Request Under their Vogtle Early Site Permit Application. (10 Pages)	Meeting Agenda Meeting Summary	NRC/NRO/DNRL/AP1 000B1		05200011
05/14/2008	ML082070066	Vogtle, Early Site Permit Application, Phase II Testing at Archaeological Site 9BK416 Within Proposed Water Line and Intake Structure. (3 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/NRO State of GA, Dept of Natural Resources	05200011
05/19/2008	ML081350199	04/08/2008-Summary of Meeting with Southern Nuclear Operating Company to Discuss Vogtle Hydrology Modeling Topics. (5 Pages)	Meeting Briefing Package/Handouts Meeting Summary	NRC/NRO/DNRL/AP1 000B1		05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
05/27/2008	ML081510022	Vogtle Early Site Permit Application, Impingement and Entrainment Monitoring. (8 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
06/10/2008	ML081720197	Vogtle Electric Generating Plant Expansion, Burke County, Georgia HP-060428-001. (1 Pages)	Letter	State of GA, Dept of Natural Resources	NRC/NRO Southern Nuclear Operating Co, Inc	05200011
06/16/2008	ML081700563	Vogtle, Early Site Permit Application - Revised Fitness-For-Duty Program During Limited Work Authorization. (36 Pages)	Letter License-Fitness for Duty (FFD) Performance Report	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
06/18/2008	ML081510740	05/05/2008-Summary of Vogtle ESP Site Telephone Call to Discuss Appendix 2.5 E of the ESP Application. (3 Pages)	Meeting Summary Memoranda	NRC/NRO/DNRL/AP1 000B1	NRC/NRO/DNRL/AP1 000B1	05200011
06/18/2008	ML081510661	04/28/2008-Summary of Telephone Call to Review Hydrology Modeling Progress. (3 Pages)	Meeting Summary Memoranda	NRC/NRO/DNRL/AP1 000B1	NRC/NRO/DNRL/AP1 000B1	05200011
06/18/2008	ML081400433	Southern Nuclear Operating Company (SNC) Early Site Permit (ESP) Application For The Vogtle ESP Site- Summary Of Telephone Call Held On April 11, 2008 To Discuss Site Response Damping Curves. (4 Pages)	Memoranda	NRC/NRO/DNRL/AP1 000B1	NRC/NRO/DNRL/AP1 000B1	05200011
06/18/2008	ML081400268	Trip Report From Visit To Bechtel Office In Support Of The Vogtle Early Site Permit (ESP) And Audit Of Hydrology Modeling. (4 Pages)	Memoranda Trip Report	NRC/NRO/DNRL/AP1 000B1	NRC/NRO/DNRL/AP1 000B1	05200011
06/19/2008	ML081750239	Vogtle Early Site Permit Application, Revised Response to Draft Safety Evaluation Report Open Item Involving Hydrology. (6 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
06/26/2008	ML081820118	Vogtle Early Site Permit Application Supplement to Provide Additional Hydrology Information. (130 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
06/26/2008	ML081640428	Southern Nuclear Operating Company (SNC) - Vogtle, Revision to Early Site Permit Application Review Schedule. (7 Pages)	Letter	NRC/NRO/DNRL/AP1 000B1	Southern Nuclear Operating Co, Inc	05200011
06/30/2008	ML081610805	Southern Nuclear Operating Company (SNC) Early Site Permit (ESP) Application For The Vogtle ESP Site- Summary Of Telephone Call Held On May 22, 2008, To Discuss SNC's Fitness For Duty Program. (5 Pages)	Memoranda Note to File incl Telcon Record, Verbal Comm	NRC/NRO/DNRL/AP1 000B1	NRC/NRO/DNRL/AP1 000B1	05200011
07/03/2008	ML081850151	Press Release-08-125: NRC Meeting July 17 in Waynesboro, GA., to Discuss Review Process for Vogtle New Reactor Application. (2 Pages)	Press Release	NRC/OPA		05200011
07/07/2008	ML081080553	Southern Nuclear Operating Company (SNC) Early Site Permit (ESP) Application for the Vogtle ESP Site - Summary of Telephone Call Held on March 11, 2008 to Discuss Meteorological and Emergency Planning Topics. (5 Pages)	Meeting Summary Memoranda	NRC/NRO/DNRL/AP1 000B1	NRC/NRO/DNRL/AP1 000B1	05200011
07/07/2008	ML081080535	Southern Nuclear Operating Company (SNC) Early Site Permit (ESP) Application For The Vogtle ESP Site - Summary Of Telephone Call Held On March 10, 2008 To Discuss Geological And Geotechnical Topics. (5 Pages)	Meeting Summary Memoranda	NRC/NRO/DNRL/AP1 000B1	NRC/NRO/DNRL/AP1 000B1	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
07/07/2008	ML081080529	Southern Nuclear Operating Company (SNC) Early Site Permit (ESP) Application For The Vogtle ESP Site - Summary Of Telephone Call Held On March 24, 2008 To Discuss ITAAC For Backfill And Waterproof Membrane; And GMSR Hazard Curves. (3 Pages)	Meeting Summary Memoranda	NRC/NRO/DNRL/AP1 000B1	NRC/NRO/DNRL/AP1 000B1	05200011
07/09/2008	ML081960194	Vogtle Early Site Permit Application - Further Revised Fitness-For-Duty Program During Limited Work Authorization. (27 Pages)	Letter License-Fitness for Duty (FFD) Performance Report	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
07/22/2008	ML081960368	Request For Additional Information Letter No. 11 - Southern Nuclear Operating Company Early Site Permit Application For The Vogtle ESP Site. (12 Pages)	Letter Request for Additional Information (RAI)	NRC/NRO/DNRL/AP1 000B1	Southern Nuclear Operating Co, Inc	05200011
08/14/2008	ML082280539	Site Visit to Vogtle to Observe Erection of a Mechanically Stabilized Earth (MSE) Demonstration retaining Wall to Support Early Site Permit, Limited Work Authorization, and Combined License Activities. (8 Pages)	Letter Trip Report	NRC/RGN-II/DCI/CIB2	Southern Nuclear Operating Co, Inc	05200011 05200025 05200026
08/21/2008	ML082410440	Vogtle Early Site Permit Application, Response to Request for Additional Information Letter No. 11 Involving Groundwater. (35 Pages)	Drawing Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
08/27/2008	ML082560527	Letter from K.C. Hairston to Lawrence D. Sanders and Patrick A. Moulding re Twelfth Supplemental Disclosures Pursuant to 10CFR2.336 for Contentions EC 1.2 and EC 1.3 Admitted on March 12,2007 (LBP-07-03). (4 Pages)	Letter	Balch & Bingham, LLP Southern Nuclear Operating Co, Inc	Emory Univ School of Law NRC/OGC Turner Environmental Law Clinic	05200011
09/05/2008	ML082540120	Vogtle Early Site Permit Application - Transmittal of Requested 2D SASSI Model Input and Output Files (Referencing RAI # 11). (24 Pages)	Letter Report, Miscellaneous	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011

Document Date	Accession Number	Title	Document Type	Author Affiliation	Addressee Affiliation	Docket Number
09/10/2008	ML082590049	Vogtle Early Site Permit Application Revision 4 to the Fitness-for-duty Program During Limited Work Authorization. (27 Pages)	Letter License-Fitness for Duty (FFD) Performance Report	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
09/10/2008	ML082590048	Vogtle Early Site Permit Application, Request to Rescind Reinforcing Bar Installation in Limited Work Authorization. (3 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011
09/10/2008	ML082590003	Joseph M. Farley, Units 1 and 2, Edwin I. Hatch, Units 1 and 2, Vogtle, Units 1, 2, 3 and 4 - Management Organization Change. (2 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011 05200025 05200026
09/11/2008	ML082550558	Vogtle ESP Final SER Section 02.5.4 - Stability of Subsurface Materials and Foundations (104 Pages)	Safety Evaluation Report	NRC/NRO/DNRL/AP1 000B1		05200011
09/11/2008	ML082550517	Vogtle ESP Final SER Section 02.5.2 - Vibratory Ground Motion (84 Pages)	Safety Evaluation Report	NRC/NRO/DNRL/AP1 000B1		05200011
09/19/2008	ML082760694	USFWS Log # 08-FA-0473. (1 Pages)	Letter	US Dept of Interior, Fish & Wildlife Service	NRC/NRO	05200011
09/30/2008	ML082830945	Interim Report of Fish Impingement and Entrainment Assessment at the Plant Vogtle Electric Generating Plant (90 Pages)	Report, Miscellaneous	NRC/NRO/DNRL/AP1 000B1		05200011
10/14/2008	ML082940015	Transmittal of Vogtle Early Site Permit Application Reference Changes. (8 Pages)	Letter	Southern Nuclear Operating Co, Inc	NRC/Document Control Desk NRC/NRO	05200011