


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

2011-0030

1

RESPONSE TYPE FINAL PARTIAL

REQUESTER

Teresa Manzi

DATE

DEC 13 2010

PART I. -- INFORMATION RELEASED

- No additional agency records subject to the request have been located.
Requested records are available through another public distribution program. See Comments section.
APPENDICES A Agency records subject to the request that are identified in the listed appendices are already available for public inspection and copying at the NRC Public Document Room.
APPENDICES Agency records subject to the request that are identified in the listed appendices are being made available for public inspection and copying at the NRC Public Document Room.
Enclosed is information on how you may obtain access to and the charges for copying records located at the NRC Public Document Room, 11555 Rockville Pike, Rockville, MD 20852-2738.
APPENDICES Agency records subject to the request are enclosed.
Records subject to the request that contain information originated by or of interest to another Federal agency have been referred to that agency (see comments section) for a disclosure determination and direct response to you.
We are continuing to process your request.
See Comments.

PART I.A -- FEES

AMOUNT * \$

- You will be billed by NRC for the amount listed.
None. Minimum fee threshold not met.
You will receive a refund for the amount listed.
Fees waived.

* See comments for details

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

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

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

The incoming request is in ADAMS at ML103210136.

Records with a ML Accession Number are publicly available in the NRC's Public Electronic Reading Room at http://www.nrc.gov/reading-rm.html. If you need assistance in obtaining these records, please contact the NRC's Public Documents Room (PDR) at 301-415-4737, or 1-800-397-4209, or by E-mail to PDR.Resource@nrc.gov.

SIGNATURE - FREEDOM OF INFORMATION ACT AND PRIVACY ACT OFFICER

Donna L. Sealing

**APPENDIX A
RECORDS ALREADY PUBLICLY AVAILABLE**

Accession Number	Estimated Page Count	Document Date	Document Type	Author Affiliation	Docket Number	Availability	Title	Official Record	Document Sensitivity	Replicated
ML093480204	607	8/30/1968	PRELIMINARY SAFETY ANALYSIS REPORT & AMENDMENTS (PSAR TEXT-SAFETY REPORT	Consolidated Edison Co of New York, Inc	5000286	Publicly Available	Suppl 1 to Indian Point,Unit 3 PSAR.	Yes	Non-Sensitive	Yes
ML093480222	113	9/16/1968	PRELIMINARY SAFETY ANALYSIS REPORT & AMENDMENTS (PSAR TEXT-SAFETY REPORT	Consolidated Edison Co of New York, Inc	5000286	Publicly Available	Suppl 2 to Indian Point,Unit 3 PSAR.	Yes	Non-Sensitive	Yes

ML100270972	4	12/13/1968	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	CO Insp Rept 50-286/68-01 on 681120-21.No items of nonconformance.Major areas inspected:concrete requirements per PSAR.	Yes	Non- Sensitive	Yes
ML100270185	1	12/19/1968	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	Forwards CO Insp Rept 50- 286/68-01 on 681120- 21.No noncompliance noted.	Yes	Non- Sensitive	Yes
ML100270974	8	2/11/1969	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	CO Insp Rept 50-286/69-01 on 690120 & 24.Major areas inspected:evaluation of QC program re placement of containment bdg base mat & containment liner floor.	Yes	Non- Sensitive	Yes
ML100270183	15	2/19/1969	INSPECTION REPORT, NRC-GENERATED TEXT-INSPECTION & AUDIT & I&E CIRCULARS	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	CO Insp Rept 50-286/69-02 on 690116-17.No noncompliance noted.Major areas inspected:C-E QC records re reactor pressure vessel.	Yes	Non- Sensitive	Yes

ML100270975	6	2/19/1969	INSPECTION REPORT, MANUFACTURER/VENDOR/ENGINEER INSPECTION REPORT, NRC- GENERATED TEXT-INSPECTION & AUDIT & I&E CIRCULARS	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	CO Pressure Vessel Insp Rept 50-286/69-02 on 690116-17.Major areas inspected:visit to C-E plant to conduct initial review of QC records re reactor pressure vessel. Forwards CO Insp Rept 50- 286/69-02 on 690116- 17.No noncompliance noted.C-E QC sys found to be effective in fabrication of vessel.Vessel hydrostatic test scheduled for Apr 1969.	Yes	Non- Sensitive	Yes
ML100270175	1	3/6/1969	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available		Yes	Non- Sensitive	Yes
ML100270976	18	4/22/1969	INSPECTION REPORT, MANUFACTURER/VENDOR/ENGINEER INSPECTION REPORT, NRC- GENERATED TEXT-INSPECTION & AUDIT & I&E CIRCULARS	US ATOMIC ENERGY COMMISSION (AEC)	05000244 05000247 05000250 05000251 05000261 05000266 05000286 05000301	Publicly Available	CO Insp Repts 50-261/69- 05,50-247/69-04,50- 286/69-04, 50-250/69- 06,50-251/69-03,50- 244/69-06,50-266/69-04 & 50-301/69-03 on 690318- 21.Noncompliance noted:open cans of low- hydrogen electrodes in stockroom & welding areas.	Yes	Non- Sensitive	Yes
ML100270083	7	5/2/1969	INSPECTION REPORT, NRC- GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	CO Insp Rept 50-286/69-03 on 690318 & 24.Major areas inspected:QA program & applicant involvement in implementing program as outlined in QA suppl to PSAR.	Yes	Non- Sensitive	Yes

ML100270150	1	5/7/1969	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	Forwards CO Insp Rept 50-286/69-03 on 690318 & 24. Internal task force formed to expedite documentation of QA program.	Yes	Non-Sensitive	Yes
ML100270977	9	6/3/1969	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	CO Insp Rept 50-286/69-05 on 690430-0501. Nonconformance noted: cement certificate from cement manufacturer attesting to ASTM-C-150 not available for period 681127-690110 & user samples of cement at batch plant not made.	Yes	Non-Sensitive	Yes
ML100151257	1	6/18/1969	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	US ATOMIC ENERGY COMMISSION (AEC)	05000244 05000247 05000250 05000251 05000261 05000266 05000286 05000301 05002441	Publicly Available	Forwards Vendor CO Insp Repts 50-261/69-05, 50-247/69-04, 50-286/69-04, 50-250/69-06, 50-251/69-03, 50-244/69-06, 50-266/69-04 & 50-301/69-03 of Westinghouse Lester, PA plant on 690318-21.	Yes	Non-Sensitive	Yes
ML100151263	9	6/18/1969	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	US ATOMIC ENERGY COMMISSION (AEC)	05000244 05000247 05000250 05000251 05000261 05000266 05000286 05000301	Publicly Available	Vendor CO Insp Repts 50-261/69-05, 50-247/69-04, 50-286/69-04, 50-250/69-06, 50-251/69-03, 50-244/69-06, 50-266/69-04 & 50-301/69-03 of Westinghouse Lester, PA plant on 690318-21. Major area inspected: steam generators.	Yes	Non-Sensitive	Yes
ML100270126	1	6/25/1969	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	Forwards CO Insp Rept 50-286/69-05 on 690430-0501. Corrective actions have been taken re items of nonconformance to PSAR, Suppl 2.	Yes	Non-Sensitive	Yes

FOIA/PA-2011-0030

ML Number	Count	Date	Description	Agency	Accession Number	Availability	Notes	Exempt	Non-Sensitive	Yes
ML100270978	9	8/13/1969	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	CO Insp Rept 50-286/69-06 on 690625-26. Major areas inspected: review status of deficiencies found in last insp, concrete batch plant & control of aggregates & status of written procedures listed in App E of QA suppl to PSAR.	Yes	Non- Sensitive	Yes
ML100270123	2	8/21/1969	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	Forwards CO Insp Rept 50- 286/69-06 on 690625- 26. Concrete QC program will be reinspected shortly after concrete work resumes. Forwards Vendor Insp Rept CE 69-02 on 690721- 23. Indian Point 3 reactor pressure vessel meets requirements of Section III of ASME code. Addl insps of Calhoun & Cooper vessels will be made.	Yes	Non- Sensitive	Yes
ML100270119	22	9/3/1969	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	US ATOMIC ENERGY COMMISSION (AEC)	05000285 05000286 05000298	Publicly Available		Yes	Non- Sensitive	Yes
ML100270079	12	11/3/1969	INSPECTION REPORT, NRC- GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	CO Insp Rept 50-286/69-07 on 691008-09. Major areas inspected: action taken on previous deficiency items & review of overall QC procedures. Forwards CO Insp Rept 50- 286/69-07 on 691008- 09. Concrete QC has improved sufficiently to obviate any need for mgt meeting. Cladding will be added to reactor pressure vessel nozzles & safe ends.	Yes	Non- Sensitive	Yes
ML100270115	2	11/6/1969	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available		Yes	Non- Sensitive	Yes

FOIA/PA-2011-0030

ML Number	Count	Date	Description	Agency	Accession Number	Availability	Notes	Exempt	Non-Sensitive	Yes
ML100270979	4	11/6/1969	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	CO Insp Rept 50-286/69-08 on 691029. Major areas inspected: purpose, scope, organization & insp techniques explained to licensee corporate mgt, QA auditor, US Testing Co & reasonable project personnel.	Yes	Non- Sensitive	Yes
ML100270112	1	11/12/1969	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	Forwards CO Mgt Meeting Rept 50-286/69-08 on 691029. QA insp scheduled for wk of 691117.	Yes	Non- Sensitive	Yes
ML100270980	37	12/31/1969	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	CO Insp Rept 50-286/69-09 on 691117-20. Major areas inspected: QA program.	Yes	Non- Sensitive	Yes
ML100251832	1	1/14/1970	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	Summarizes 700105 telcon w/util re concrete slump testing & caldweld splice spacing. Westinghouse & util feel that slump test performance on each truckload of concrete unnecessary. Nonremoval of improperly staggered splices proposed.	Yes	Non- Sensitive	Yes
ML100270110	1	1/23/1970	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	Forwards CO Insp Rept 50- 286/69-09 on 691117- 20. Transition of Wedco in progress. Weakness in overall QA program will be discussed in 700116 meeting.	Yes	Non- Sensitive	Yes

FOIA/PA-2011-0030

ML Number	Count	Date	Description	Agency	Accession Number	Availability	Notes	Yes	Non-Sensitive	Yes
ML100270080	6	1/26/1970	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	CO Insp Rept 50-286/70-01 on 700116. Nonconformance noted: Wedco Corp organization of procedures not documented or completed to degree sufficient to review, QA records retention policy not formalized or procedure written.	Yes	Non- Sensitive	Yes
ML100270106	1	2/5/1970	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	Forwards CO Mgt Meeting Rept 50-286/70-01 on 700116. Official position of Wedco re facility not yet defined.	Yes	Non- Sensitive	Yes
ML100270981	21	3/4/1970	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	CO Insp Rept 50-286/70-02 on 700127-28. Major areas inspected: appropriate Sections PI 3800/2 & followup on items previously identified in initial QA insp. Forwards CO Insp Rept 50- 286/70-02 on 700127- 28. Draft of Wedco QA manual has been developed & will be reviewed by Region 1. Several QA-QC procedures were not available on site.	Yes	Non- Sensitive	Yes
ML100270105	1	3/13/1970	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	CO Insp Rept 50-286/70-03 on 700324-25. Major areas inspected: followup on items previously identified as part of initial QA insp.	Yes	Non- Sensitive	Yes
ML100270081	7	5/7/1970	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	CO Insp Rept 50-286/70-03 on 700324-25. Major areas inspected: followup on items previously identified as part of initial QA insp.	Yes	Non- Sensitive	Yes

FOIA/PA-2011-0030

ML Number	Count	Date	Document Type	Agency	Accession Number	Availability	Description	Exemption	Non-Sensitive	Yes
ML100270104	3	5/22/1970	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	Forwards CO Insp Rept 50-286/70-03 on 700324-25.Recommends that licensee be required to update application to reflect Wedco QA-QC responsibility.	Yes	Non-Sensitive	Yes
ML100270982	52	8/13/1970	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	CO Insp Rept 50-286/70-04 on 700714-16.Major areas inspected:Attachments C,E,F & G to Provisional Instruction 3800/2. s	Yes	Non-Sensitive	Yes
ML100270103	14	8/20/1970	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	Forwards CO Insp Rept 50-286/70-04 on 700714-16.Repair of containment liner deviation initiated.Procedures for correcting deviations reviewed & approved.	Yes	Non-Sensitive	Yes
ML100270983	6	9/22/1970	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	CO Insp Rept 50-286/70-05 on 700824-27.Major areas inspected:requirements of Attachment C, "Containment" & applicable portions of Attachment J, "Reactor Vessel."	Yes	Non-Sensitive	Yes
ML100270102	9	9/28/1970	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	Forwards CO Insp Rept 50-286/70-05 on 700824 & 26.Records of nitrogen purge were not available for 700706-15 during shipment of reactor vessel.	Yes	Non-Sensitive	Yes

FOIA/PA-2011-0030

ML100270984	7	12/17/1970	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	CO Insp Rept 50-286/70-06 on 701116-17. Major areas inspected: appraisal of performance of licensee- contractor efforts re various const items listed in PI3800/2, Attachment J re reactor vessel & head.	Yes	Non- Sensitive	Yes
ML100270101	1	12/21/1970	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	Forwards CO Insp Rept 50- 286/70-06 on 701116- 17. Const deficiency notice issued on 701215. Responds to NRC 701215 ltr re violations noted in CO Insp Rept 50-286/70- 06. Corrective actions: procedure for monitoring reactor head will be revised & crane malfunction is being investigated.	Yes	Non- Sensitive	Yes
ML100270099	5	2/11/1971	CORRESPONDENCE-LETTERS INCOMING CORRESPONDENCE UTILITY TO NRC	Consolidated Edison Co of New York, Inc	5000286	Publicly Available	Requests comments on noncompliance noted during 710126-28 insp, concerning lack of documentation re quality of two steam generators & four accumulators.	Yes	Non- Sensitive	Yes
ML100270091	2	2/12/1971	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	Ack receipt of 710211 ltr informing NRC of steps taken to correct violations noted in CO Insp Rept 50- 286/70-06.	Yes	Non- Sensitive	Yes
ML100270097	2	2/18/1971	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available		Yes	Non- Sensitive	Yes

ML100270985	14	2/26/1971	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	CO Insp Rept 50-286/71-01 on 710126- 28.Nonconformance noted: two steam generators & four accumulators set in place & no documentation re quality of components on site. Forwards CO Insp Rept 50- 286/71-01 on 710126- 28.Const deficiency notice issued for lack of documentation attesting to quality on two steam generators & four accumulators.	Yes	Non- Sensitive	Yes
ML100270090	1	3/8/1971	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available		Yes	Non- Sensitive	Yes
ML100270986	8	5/6/1971	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	CO Insp Rept 50-286/71-02 on 710406-07.Major areas inspected:selected elements of PI3800/2 including Attachment C (concrete records),Attachment E (refueling canal liner) & outstanding insp items.	Yes	Non- Sensitive	Yes
ML100270085	5	5/21/1971	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	Forwards CO Insp Rept 50- 286/71-02 on 710406- 07.No noncompliance noted.	Yes	Non- Sensitive	Yes
ML100270987	4	6/7/1971	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	CO Insp Rept 50-286/71-03 on 710524.Major areas inspected: review of QC records of polar crane refurbishing,reactor vessel insp following lifting incident & crane load test results.	Yes	Non- Sensitive	Yes

FOIA/PA-2011-0030

ML100270084	5	6/11/1971	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	Forwards CO Insp Rept 50- 286/71-03 on 710524.No noncompliance noted.	Yes	Non- Sensitive	Yes
ML100270988	11	9/1/1971	INSPECTION REPORT, NRC- GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	CO Insp Rept 50-286/71-04 on 710720-22.Major areas inspected:records of insp & security of reactor vessel head.	Yes	Non- Sensitive	Yes
ML100270254	1	9/2/1971	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	Forwards CO Insp Rept 50- 286/71-04 on 710720- 22.No noncompliance noted.	Yes	Non- Sensitive	Yes
ML100270989	10	11/23/1971	INSPECTION REPORT, NRC- GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	CO Insp Rept 50-286/71-05 on 711026-28.Major areas inspected:status of previously reported unresolved items. Discusses CO insp on 711026-28.No nonconformance noted.Major areas inspected:welding of containment liner,containment concrete & rebar placement.	Yes	Non- Sensitive	Yes
ML100270250	2	11/24/1971	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available		Yes	Non- Sensitive	Yes

ML100251808	2	12/6/1971	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	Forwards CO Insp Rept 50- 286/71-05 on 711026-28. RO Insp Rept 50-286/72-06 on 721208.No noncompliance noted. Major areas inspected:exam of procedures & representative records,interviews w/personnel & observations by inspector.	Yes	Non- Sensitive	Yes
ML100270215	7	1/2/1972	INSPECTION REPORT, NRC- GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available		Yes	Non- Sensitive	Yes
ML100270247	2	3/1/1972	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards description of noncompliance items from insp on 720127 & 28. Description of noncompliance items from insp on 720127 & 28. Noncompliance noted:welding electrode control program changed to delete requirement for recording heat numbers on field weld record.	Yes	Non- Sensitive	Yes
ML100270249	1	3/1/1972	NOTICE OF VIOLATION OF A REGULATION TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available		Yes	Non- Sensitive	Yes
ML100270990	8	3/2/1972	INSPECTION REPORT, NRC- GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	CO Insp Rept 50-286/72-01 on 720127- 28.Nonconformance noted: traceability of welding electrodes not maintained for reactor coolant piping field welding.	Yes	Non- Sensitive	Yes

ML100270252	22	3/3/1972	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards CO Insp Rept 50-286/72-01 on 720127-28. RO Insp Rept 50-286/72-02 on 720524 & 25. Noncompliance noted: no documented procedures or criteria for determining that cable trays, conduits & cable installation were properly accomplished. PROBABLE DELETE:DUPE OF 8111160148.	Yes	Non-Sensitive	Yes
ML100270242	11	6/22/1972	INSPECTION REPORT, NRC-GENERATED TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/72-02 on 720524-25. Nonconformance noted: QC plan approved by UE&C & Wedco purchase order re const of refueling water storage tank not available on site. Responds to NRC 720629 ltr re noncompliance items noted in RO Insp Rept 50-286/72-02. Corrective actions: implemented program which provides for systematic documented insp of installation of cable trays, conduit & cable. RO Insp Rept 50-286/72-03 on 720830-0901. Noncompliance noted: reinstalled cable trays not properly marked, documentation of continuity & insulation resistance procured for installation inside PROBABLE DELETE:DUPE OF	Yes	Non-Sensitive	Yes
ML100270991	11	6/22/1972	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/72-02 on 720524-25. Nonconformance noted: QC plan approved by UE&C & Wedco purchase order re const of refueling water storage tank not available on site. Responds to NRC 720629 ltr re noncompliance items noted in RO Insp Rept 50-286/72-02. Corrective actions: implemented program which provides for systematic documented insp of installation of cable trays, conduit & cable. RO Insp Rept 50-286/72-03 on 720830-0901. Noncompliance noted: reinstalled cable trays not properly marked, documentation of continuity & insulation resistance procured for installation inside PROBABLE DELETE:DUPE OF	Yes	Non-Sensitive	Yes
ML100270240	5	7/27/1972	CORRESPONDENCE-LETTERS INCOMING CORRESPONDENCE UTILITY TO NRC	Consolidated Edison Co of New York, Inc	5000286	Publicly Available	RO Insp Rept 50-286/72-02 on 720524-25. Nonconformance noted: QC plan approved by UE&C & Wedco purchase order re const of refueling water storage tank not available on site. Responds to NRC 720629 ltr re noncompliance items noted in RO Insp Rept 50-286/72-02. Corrective actions: implemented program which provides for systematic documented insp of installation of cable trays, conduit & cable. RO Insp Rept 50-286/72-03 on 720830-0901. Noncompliance noted: reinstalled cable trays not properly marked, documentation of continuity & insulation resistance procured for installation inside PROBABLE DELETE:DUPE OF	Yes	Non-Sensitive	Yes
ML100270232	20	10/5/1972	INSPECTION REPORT, NRC-GENERATED TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/72-02 on 720524-25. Nonconformance noted: QC plan approved by UE&C & Wedco purchase order re const of refueling water storage tank not available on site. Responds to NRC 720629 ltr re noncompliance items noted in RO Insp Rept 50-286/72-02. Corrective actions: implemented program which provides for systematic documented insp of installation of cable trays, conduit & cable. RO Insp Rept 50-286/72-03 on 720830-0901. Noncompliance noted: reinstalled cable trays not properly marked, documentation of continuity & insulation resistance procured for installation inside PROBABLE DELETE:DUPE OF	Yes	Non-Sensitive	Yes

ML100270992	10	10/5/1972	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	RO Insp Rept 50-286/72-03 on 720830-31 & 0901. Nonconformance noted: no power to heater for motor on containment spray pump B-31.	Yes	Non- Sensitive	Yes
ML100270227	7	11/6/1972	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/72-04 on 721026. Noncompliance noted: documentation of tests on cable for use within containment not yet completed & condition of cleanliness of reactor vessel interior failed to meet requirements.	Yes	Non- Sensitive	Yes
ML100270221	17	1/10/1973	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/72-05 on 721120- 22. Noncompliance noted: QA program does not include requirement for regular review of status & adequacy & no evidence exists that such reviews are being accomplished.	Yes	Non- Sensitive	Yes

ML100270209	10	2/15/1973	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/73-01 on 730123-24.No noncompliance noted.Major areas inspected:exams of procedures, representative records, personnel interviews & observations by inspector.	Yes	Non- Sensitive	Yes
ML100270206	6	2/16/1973	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards RO Insp Repts 50-286/73-01 on 730123.No noncompliance noted.	Yes	Non- Sensitive	Yes
ML100270201	5	3/12/1973	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards RO Insp Rept 50- 286/73-02 on 730206.No noncompliance noted.	Yes	Non- Sensitive	Yes
ML100270195	17	5/25/1973	INSPECTION REPORT, NRC- GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/73-04 on 730502- 04.Noncompliance noted: nonconforming cable reel bearing hold tag observed in work area F & seven nonconforming cable reels bearing hold tags observed in cable yard among cable for use.	Yes	Non- Sensitive	Yes
ML100252181	23	7/30/1973	INSPECTION REPORT, NRC- GENERATED TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	05000003 05000286	Publicly Available	RO Insp Repts 50-003/73- 08 & 50-286/73-05 on 730606-08.No noncompliance noted.Major areas inspected:radiological environ monitoring program,air particulate sampling & surface water sampling. PROBABLE DELETE:DUPE OF 8111190181.	Yes	Non- Sensitive	Yes

FOIA/PA-2011-0030

ML Number	Count	Date	Description	Agency	Accession Number	Availability	Notes	Yes	Non-Sensitive	Yes
ML100270190	23	7/30/1973	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	05000003 05000286	Publicly Available	RO Insp Repts 50-003/73-08 & 50-286/73-05 on 730606-08. Noncompliance noted:air particulate sampling,using mobile monitor,not performed in timely manner.Tritium analysis not performed on rainfall samples in timely manner.	Yes	Non-Sensitive	Yes
ML100270169	15	8/16/1973	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	IE Insp Rept 50-286/73-06 on 730716-18.Noncompliance noted: prints of drawings which were not latest revision observed on stick file of controlled drawings in craft ofc.	Yes	Non-Sensitive	Yes
ML100270152	24	8/22/1973	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/73-07 on 730723-27.No noncompliance noted.Major areas inspected:exams of procedures & representative records,interviews w/plant personnel & observations by inspector.	Yes	Non-Sensitive	Yes
ML100270148	3	8/23/1973	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards RO Insp Rept 50-286/73-07 on 730723-27.No noncompliance noted.	Yes	Non-Sensitive	Yes
ML100252175	1	8/28/1973	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	US ATOMIC ENERGY COMMISSION (AEC)	05000003 05000286	Publicly Available	Forwards RO Insp Repts 50-003/73-08 & 50-286/73-05 on 730606-08.No noncompliance noted.	Yes	Non-Sensitive	Yes

FOIA/PA-2011-0030

ML Number	Count	Date	Description	Accession Number	Availability	Notes	Yes	Non-Sensitive	Yes	
ML100270147	6	9/14/1973	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/73-08 on 730828-30.No noncompliance noted.Major areas inspected:exams of procedures & representative records,interviews w/plant personnel & observations by inspector.	Yes	Non-Sensitive	Yes
ML100270136	2	9/18/1973	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards RO Insp Rept 50-286/73-08 on 730828-30.No noncompliance noted.W/o encl.	Yes	Non-Sensitive	Yes
ML100250841	2	9/20/1973	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	05000003 05000286	Publicly Available	Ack receipt of 730830 ltr informing AEC of steps taken to correct violations noted in RO Insp Rept 50-003/73-08 & 50-286/73-05.	Yes	Non-Sensitive	Yes
ML100270145	16	10/12/1973	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/73-09 on 730918-21.Noncompliance noted: program for test documentation of safety cables incomplete. Failure to implement procedure for resetting valve position limit switches.	Yes	Non-Sensitive	Yes
ML100270139	16	10/15/1973	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	IE Insp Rept 50-286/73-10 on 730919-21 & 28.No noncompliance noted.Major areas inspected:documentations that address interface of const to operation & overall preoperational test program.	Yes	Non-Sensitive	Yes

FOIA/PA-2011-0030

ML100270137	3	10/16/1973	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards IE Insp Rept 50-286/73-10 on 730919-21 & 28.No noncompliance noted.	Yes	Non-Sensitive	Yes
ML100270135	8	11/12/1973	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/73-11 on 731029-31.No noncompliance noted.Major areas inspected:exams of procedures & representative records;interviews w/personnel & observations by inspector.	Yes	Non-Sensitive	Yes
ML100270132	2	11/14/1973	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards RO Insp Rept 50-286/73-11 on 731029-31.No noncompliance noted.	Yes	Non-Sensitive	Yes
ML100270131	13	12/3/1973	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/73-12 on 731112-15.Noncompliance noted: carbon steel wire rope & carbon steel wires in close contact w/stainless steel pipes & QC reviews unavailable for valves in waste disposal sys.	Yes	Non-Sensitive	Yes
ML100270122	8	12/11/1973	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/73-13 on 731119-21.No noncompliance noted.Major areas inspected:exams of procedures and representative records, personnel interviews & observations by inspector.	Yes	Non-Sensitive	Yes

FOIA/PA-2011-0030

ML100270117	2	12/17/1973	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards RO Insp Rept 50-286/73-13 on 731119-21.No noncompliance noted.	Yes	Non-Sensitive	Yes
ML100270116	6	12/20/1973	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Repts 50-286/73-14 on 731206 & 07.No noncompliance noted.Major areas inspected:exams of procedures & representative records,interviews w/personnel & observations by inspector.	Yes	Non-Sensitive	Yes
ML100270113	2	12/21/1973	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards RO Insp Rept 50-286/73-14 on 731206 & 07.No noncompliance noted.	Yes	Non-Sensitive	Yes
ML100270107	2	1/21/1974	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards RO Insp Rept 50-286/73-15 on 731210-11.No noncompliance noted.	Yes	Non-Sensitive	Yes
ML100270965	7	1/25/1974	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	IE Insp Rept 50-286/74-01 on 740107-09.No noncompliance noted.Major areas inspected:exams of procedures & representative records,interviews w/personnel,measurements & observations by inspector.	Yes	Non-Sensitive	Yes

FOIA/PA-2011-0030

ML100270963	2	1/28/1974	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards IE Insp Repts 50-286/74-01 on 740107-09.No noncompliance noted.	Yes	Non-Sensitive	Yes
ML100250835	1	2/1/1974	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Submits corrections to RO Insp Repts 50-286/73-14 on 731206 & 07 & 50-286/73-15 on 731210 & 12.Insp rept numbers should be 50-286/73-15 & 50-286/73-16 respectively.	Yes	Non-Sensitive	Yes
ML100270957	3	2/12/1974	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/74-03 on 740129.No noncompliance noted. Major areas inspected:applicability of all quality affecting activities & details of procedures & procedural controls.	Yes	Non-Sensitive	Yes
ML100270955	3	2/14/1974	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards RO Insp Rept 50-286/74-03 on 740129.No noncompliance noted.	Yes	Non-Sensitive	Yes
ML100252121	17	3/5/1974	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/74-02 on 740123-28 & 0219-22.No noncompliance noted.Major areas inspected:control rod drop test,loss of offsite power,leak detection sys & reactor component handling sys.	Yes	Non-Sensitive	Yes

FOIA/PA-2011-0030

ML100270960	17	3/5/1974	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/74-02 on 740123-28 & 0219- 22.No noncompliance noted.Major areas noted:exams of procedures & representative records, personnel interviews, measurements & observations by inspector.	Yes	Non- Sensitive	Yes
ML100252120	3	3/6/1974	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	Forwards RO Insp Rept 50- 286/74-02 on 740123-28 & 0219-22. No noncompliance noted.	Yes	Non- Sensitive	Yes
ML100270958	2	3/6/1974	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards RO Insp Rept 50- 286/74-02.No noncompliance noted.	Yes	Non- Sensitive	Yes
ML100270951	2	3/15/1974	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards RO Insp Rept 50- 286/74-04 on 740226- 28.No noncompliance noted.	Yes	Non- Sensitive	Yes
ML100270953	10	3/15/1974	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/74-04 on 740226-28.No noncompliance noted.Major areas inspected:exams of procedures, representative records, personnel interviews & observations by inspector.	Yes	Non- Sensitive	Yes

ML100270948	2	3/26/1974	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards RO Insp Rept 50-286/74-05 on 740406-08.No noncompliance noted.	Yes	Non-Sensitive	Yes
ML100270950	12	3/26/1974	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/74-05 on 740406-08.No Noncompliance noted.Major areas inspected:exam of procedures & representative records,interviews w/personnel & observations by inspector.	Yes	Non-Sensitive	Yes
ML100270943	2	4/19/1974	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards RO Insp Rept 50-286/74-06 on 740405.No noncompliance noted.	Yes	Non-Sensitive	Yes
ML100270946	8	4/19/1974	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/74-06 on 740405.No noncompliance noted. Major areas inspected:evaluation of welds,procedures, technician qualifications & vendor surveillance.	Yes	Non-Sensitive	Yes
ML100270940	7	4/30/1974	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/74-07 on 740416-19.Noncompliance noted: administrative controls for review & approval of safety-related facility procedures not in accordance w/ requirements.	Yes	Non-Sensitive	Yes

FOIA/PA-2011-0030

ML100270930	2	5/30/1974	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards RO Insp Rept 50-286/74-09 on 740507-10.No noncompliance noted.	Yes	Non-Sensitive	Yes
ML100270935	12	5/30/1974	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/74-09 on 740507-10.No noncompliance noted.Major areas inspected:reconst of reactor coolant support structures,exam of replacement kits for W-2 switches & Procedure WEGR-44.	Yes	Non-Sensitive	Yes
ML100270923	2	6/7/1974	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards RO Insp Rept 50-286/74-10 on 740521.No noncompliance noted.	Yes	Non-Sensitive	Yes
ML100270927	6	6/7/1974	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/74-10 on 740521.No noncompliance noted. Major areas inspected:QA documentation at Westinghouse Cheswick facility to support quality releases written for various portions of reactor coolant pumps.	Yes	Non-Sensitive	Yes
ML100270921	14	6/26/1974	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/74-11 on 740611-13.Noncompliance noted: failure to take measures to prevent inadvertent use on installation of seismic restraint & failure to follow clean room area procedures.	Yes	Non-Sensitive	Yes

FOIA/PA-2011-0030

ML100270897	2	8/14/1974	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards RO Insp Rept 50-286/74-13 on 740805-07.No noncompliance noted.	Yes	Non-Sensitive	Yes
ML100270902	6	8/14/1974	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 80-286/74-13 on 740805-07.No noncompliance noted.Major areas inspected:licensee action on previously reported unresolved items.	Yes	Non-Sensitive	Yes
ML100270911	10	8/14/1974	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/74-12 on 740729-0801.No noncompliance noted.Major areas inspected:preoperational test procedure preparation status,test results review & test procedure review. Forwards RO Insp Rept 50-286/74-12 for action.Preoperational testing procedures for ECCS does not include testing of accumulator isolation valves under differential pressure conditions per Reg Guide 1.79,Paragraph C.3.c(2).	Yes	Non-Sensitive	Yes
ML100270904	1	8/15/1974	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available		Yes	Non-Sensitive	Yes
ML100270909	2	8/15/1974	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards RO Insp Rept 50-286/74-12 on 740729-0801.No noncompliance noted.	Yes	Non-Sensitive	Yes

ML100270896	10	8/21/1974	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/74-15 on 740805-08.No noncompliance noted.Major areas inspected:health physics & chemistry program status.	Yes	Non- Sensitive	Yes
ML100270893	2	8/23/1974	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards RO Insp Rept 50- 286/74-14 on 740805-08. No noncompliance noted. Forwards RO Insp Rept 50- 286/74-12 on 740729-0801 re deficiency in applicant proposed preoperational testing program for ECCS.Licensee should be required to comply w/AEC regulatory position re testing.	Yes	Non- Sensitive	Yes
ML100252078	1	9/5/1974	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	US ATOMIC ENERGY COMMISSION (AEC)	5000286	Publicly Available	Forwards RO Insp Rept 50- 286/74-16 on 740904.No noncompliance noted.	Yes	Non- Sensitive	Yes
ML100270864	2	9/9/1974	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards RO Insp Rept 50- 286/74-16 on 740904.No noncompliance noted.	Yes	Non- Sensitive	Yes
ML100270867	1	9/9/1974	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/74-16 on 740904.No noncompliance noted. Major areas inspected:QA programs items.	Yes	Non- Sensitive	Yes

FOIA/PA-2011-0030

ML100270868	2	9/17/1974	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards RO Insp Rept 50-286/74-15 on 740904-06.No noncompliance noted.	Yes	Non-Sensitive	Yes
ML100270870	10	9/17/1974	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	IE Insp Rept 50-286/74-15 on 740904-06.No noncompliance noted.Major areas inspected:compiling & review of dimensional data on primary coolant boundary valves, reactor internals fitup & control of const drawings.	Yes	Non-Sensitive	Yes
ML100270855	2	10/9/1974	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards RO Insp Rept 50-286/74-18 on 740928-1001.No noncompliance noted.	Yes	Non-Sensitive	Yes
ML100270857	4	10/9/1974	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/74-18 on 740916-20,No noncompliance noted.Major areas inspected:cold hydrotest of reactor primary coolant sys. Forwards RO Insp Rept 50-286/74-16.Licensee does not currently meet QA program stds because programmatic nonconformance w/guides & stds to which licensee is not committed was not documented.	Yes	Non-Sensitive	Yes
ML100252094	1	11/12/1974	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available		Yes	Non-Sensitive	Yes

ML100270853	2	11/12/1974	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards RO Insp Rept 50-286/74-20 on 740909-13,1015-18 & 21-25.No noncompliance noted.	Yes	Non-Sensitive	Yes
ML100270854	13	11/12/1974	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/74-20 on 740909-13,1015-18 & 21-25. No noncompliance noted.Major areas inspected:partial review of QA manual & implementing procedures.	Yes	Non-Sensitive	Yes
ML100270846	9	11/27/1974	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/74-22 on 741111-13.No noncompliance noted:several unassembled hydraulic seismic restraints located on floor near steam generator supports were unprotected from damage.	Yes	Non-Sensitive	Yes
ML100270848	4	12/6/1974	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards RO Insp Rept 50-286/74-21 on 741107-08.No noncompliance noted.Rept withheld (ref 10CFR2.790).	Yes	Non-Sensitive	Yes
ML100270838	2	1/10/1975	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	05000247 05000286	Publicly Available	Forwards RO Insp Repts 50-247/74-24 & 50-286/74-24 on 741211 & 12.No noncompliance noted.	Yes	Non-Sensitive	Yes

ML100270835	2	1/15/1975	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards RO Insp Rept 50- 286/74-26 on 741216- 20.No noncompliance noted.	Yes	Non- Sensitive	Yes
ML100270837	16	1/15/1975	INSPECTION REPORT, NRC- GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/74-26 on 741216-20.No noncompliance noted.Major areas inspected:procedure review for vapor containment structural integrity test & leakage rate test & review of Tupe B & C leak rate tests.	Yes	Non- Sensitive	Yes
ML100270820	14	1/21/1975	INSPECTION REPORT, NRC- GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	05000286 05002863	Publicly Available	IE Insp Rept 50-286/75-03 on 750108-10.No noncompliance noted.Major areas inspected:initial fuel loading & power ascension testing.	Yes	Non- Sensitive	Yes
ML100270818	2	1/22/1975	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards IE Insp Rept 50- 286/75-03 on 750108- 10.No noncompliance noted.	Yes	Non- Sensitive	Yes
ML100270822	2	1/22/1975	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards IE Insp Rept 50- 286/75-02 on 750106- 10.No noncompliance noted.	Yes	Non- Sensitive	Yes

ML100270824	20	1/22/1975	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	IE Insp Rept 50-286/75-02 on 750106-10.No noncompliance noted.Major areas inspected:diesel generator,auxiliary feedwater pump,safety injection sys,radiation monitoring sys & RCS.	Yes	Non- Sensitive	Yes
ML100270832	2	1/22/1975	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards RO Insp Rept 50- 286/75-04 on 750111- 14.No noncompliance noted.	Yes	Non- Sensitive	Yes
ML100270834	8	1/22/1975	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/75-04 on 750111-14.No noncompliance noted.Major areas inspected:repair work on containment equipment hatch & implementation of containment structural integrity test.	Yes	Non- Sensitive	Yes
ML100270829	2	1/23/1975	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards RO Insp Rept 50- 286/74-27 on 741216- 20.No noncompliance noted.	Yes	Non- Sensitive	Yes
ML100270831	8	1/23/1975	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	RO Insp Rept 50-286/74-27 on 741216-20.No noncompliance noted.Major areas inspected:program status of health physics & chemistry,installation & operational status of radwaste,ventilation & exhaust sys.	Yes	Non- Sensitive	Yes

FOIA/PA-2011-0030

ML100270827	15	2/13/1975	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	IE Insp Rept 50-286/75-01 on 750105-12 & 19-20.No noncomoliance noted.Major areas inspected:vapor containment structural integrity test & leakage rate test from 750112-20.	Yes	Non- Sensitive	Yes
ML100270825	2	2/14/1975	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards IE Insp Rept 50- 286/75-01 on 750105-12 & 19-20. No noncompliance noted.	Yes	Non- Sensitive	Yes
ML100270828	2	2/14/1975	INTERNAL OR EXTERNAL MEMORANDUM MEMORANDUMS-CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards IE Insp Rept 50- 286/75-01 for appropriate action re containment leakage test results & instrumentation error. W/o encl.	Yes	Non- Sensitive	Yes
ML100270817	13	2/23/1975	INSPECTION REPORT, NRC- GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	IE Insp Rept 50-286/75-05 on 750128 & 31 & 0203,04,10 & 11. No noncompliance noted.Major areas inspected:four loop plant torque tube,status of facility procedures & mgt interview.	Yes	Non- Sensitive	Yes
ML100270815	2	2/25/1975	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards IE Insp Rept 50- 286/75-05 on 750128 & 31 & 0203, 04,10 & 11.No noncompliance noted.	Yes	Non- Sensitive	Yes

ML100270813	9	3/21/1975	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	IE Insp Rept 50-286/75-06 on 750227- 28.Noncompliance noted: three pieces of uni-strut found welded to inside surface of pressure- retaining matl of personnel air lock.	Yes	Non- Sensitive	Yes
ML100270803	2	3/25/1975	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards IE Insp Rept 50- 286/75-07 on 750317- 18.No noncompliance noted.	Yes	Non- Sensitive	Yes
ML100270805	8	3/25/1975	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC OFFICE OF INSPECTION & ENFORCEMENT (IE) NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	IE Insp Rept 50-286/75-07 on 750317-18.No noncompliance noted.Major areas inspected:corrective actions in response to IE Insp Repts 50-286/69-04 & 50-286/74-22.	Yes	Non- Sensitive	Yes
ML100270801	10	4/1/1975	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	IE Insp Rept 50-286/75-08 on 750319- 21.Noncompliance noted: failure to provide signature verification that svc water Functional Test - Dock Area Procedure INT-TP- 4.12.1,had been performed properly.	Yes	Non- Sensitive	Yes

FOIA/PA-2011-0030

ML Number	Count	Date	Description	Agency/Type	Accession Number	Availability	Notes	Exempt	Non-Sensitive	Yes
ML100190819	9	4/22/1975	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	05000247 .05000286	Publicly Available	IE Insp Repts 50-247/75-05 & 50-286/75-09 on 750408 & 09. Noncompliance noted:area used to store electronic counting equipment & to make radiochemical measurements not maintained clean & orderly & lacks adequate ventilation.	Yes	Non- Sensitive	Yes
ML100270793	17	5/9/1975	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	IE Insp Rept 50-286/75-10 on 750423-25.No noncompliance noted.Major areas inspected:licensee response to items identified in IE Insp Rept 50-286/75- 07.	Yes	Non- Sensitive	Yes
ML100270790	2	5/12/1975	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards IE Insp Rept 50- 286/75-10 on 750423- 25.No noncompliance noted.	Yes	Non- Sensitive	Yes
ML100270787	11	5/22/1975	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	IE Insp Rept 50-286/75-11 on 750424-25 & 0507.No noncompliance noted.Major areas inspected:vapor containment integrated leak rate test rept.	Yes	Non- Sensitive	Yes
ML100270784	2	5/28/1975	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards IE Insp Rept 50- 286/75-11 on 750424-25 & 0507. No noncompliance noted.	Yes	Non- Sensitive	Yes

ML100270772	8	6/2/1975	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	IE Insp Rept 50-286/75-14 on 750520-21.No noncompliance noted.Major areas inspected:review of program satus re areas of health physics & chemistry.	Yes	Non- Sensitive	Yes
ML100270762	2	6/3/1975	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards IE Insp Rept 50- 286/75-15 on 750527- 28.No noncompliance noted.	Yes	Non- Sensitive	Yes
ML100270764	7	6/3/1975	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	IE Insp Rept 50-286/75-15 on 750527-28.No noncompliance noted.Major areas inspected:exam of repaired welds on containment personnel hatch & weld repair documentation.	Yes	Non- Sensitive	Yes
ML100270765	2	6/4/1975	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards IE Insp Rept 50- 286/75-14 on 750520- 21.No noncompliance noted.	Yes	Non- Sensitive	Yes
ML100270783	8	6/11/1975	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	IE Insp Rept 50-286/75-12 on 750505-08 & 21-23.No noncompliance noted.Major areas inspected:preparation test program status,evaluation of licensee completed test results & core loading prerequisite checklist.	Yes	Non- Sensitive	Yes

ML100270761	6	6/12/1975	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	le Insp Rept 50-286/76-16 on 750602-03.No noncompliance noted.Major areas inspected:actions taken by licensee to determine & correct metal overlay cladding condition.	Yes	Non- Sensitive	Yes
ML100270781	2	6/12/1975	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Non- Publicly Available	Forwards IE Insp Rept 50- 286/75-12 on 750505-08 & 21-23. No noncompliance noted.	Yes	Non- Sensitive	Yes
ML100270760	2	6/13/1975	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	05000286 07506023	Publicly Available	Forwards IE Insp Rept 50- 286/75-16 pn 7506023- 03.No noncompliance noted.	Yes	Non- Sensitive	Yes
ML100270757	1	6/17/1975	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Corrects IE Insp Rept 50- 286/75-16.Rept number should read IE Insp Rept 50-286/75-18.	Yes	Non- Sensitive	Yes
ML100270755	9	7/12/1975	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	IE Insp Rept 50-286/75-19 on 750612 & 26-27.No noncompliance noted.Major areas inspected:extended const completion delay & evaluation of containment penetration & weld channel pressurization sys procedure.	Yes	Non- Sensitive	Yes

FOIA/PA-2011-0030

ML100270751	10	7/14/1975	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	IE Insp Rept 50-286/75-20 on 750630 & 0701.No noncompliance noted.Major areas inspected:exam of mod procedures for installation of fire barriers & compartment boundary seals for safety-related cables.	Yes	Non- Sensitive	Yes
ML100270753	2	7/14/1975	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards IE Insp Rept 50- 286/75-19 on 750612 & 26 & 27. No noncompliance noted.	Yes	Non- Sensitive	Yes
ML100270258	2	7/15/1975	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards IE Insp Rept 50- 286/75-20 on 750630 & 0701.No noncompliance noted.	Yes	Non- Sensitive	Yes
ML100270745	2	8/25/1975	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards IE Insp Rept 50- 286/75-21 on 750730- 31.No noncompliance noted.	Yes	Non- Sensitive	Yes
ML100270748	8	8/25/1975	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC OFFICE OF INSPECTION & ENFORCEMENT (IE) NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	IE Insp Rept 50-286/75-21 on 750730-31.No noncompliance noted.Major areas inspected:steam generator cladding repair program & fire damaged insulation fabrication bldg.	Yes	Non- Sensitive	Yes

FOIA/PA-2011-0030

ML100270742	2	8/28/1975	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards IE Insp Rept 50- 286/75-22 on 750819- 21.No noncompliance noted.	Yes	Non- Sensitive	Yes
ML100270744	11	8/28/1975	INSPECTION REPORT, NRC- GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	IE Insp Rept 50-286/75-22 on 750819-21.No noncompliance noted.Major areas inspected:core loading prerequisite list, containment housekeeping & log keeping.	Yes	Non- Sensitive	Yes
ML100270738	2	9/25/1975	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards IE Insp Rept 50- 286/75-23 on 750909- 11.No noncompliance noted.One item identified through internal audit program & reported in test results evaluation rept.	Yes	Non- Sensitive	Yes
ML100270740	13	9/25/1975	INSPECTION REPORT, NRC- GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	IE Insp Rept 50-286/75-23 on 750909-11.No noncompliance noted.Major areas inspected:facility procedures, preoperational test results & hot functional test results.	Yes	Non- Sensitive	Yes
ML100270734	2	10/3/1975	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards IE Insp Rept 50- 286/75-24 on 750926.No noncompliance noted.	Yes	Non- Sensitive	Yes

ML100270736	4	10/3/1975	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	IE Insp Rept 50-286/75-24 on 750926.No noncompliance noted. Major areas inspected:test of ultrasonic exam technique to be used for surveillance insp of steam generator cladding.	Yes	Non- Sensitive	Yes
ML100270733	7	10/30/1975	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	IE Insp Rept 50-286/75-25 on 750925- 26.Noncompliance noted: fuel storage area was not posted as containing radioactive matts.	Yes	Non- Sensitive	Yes
ML100270721	2	11/11/1975	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards IE Insp Rept 50- 286/75-27 on 751023- 24.No noncompliance noted.	Yes	Non- Sensitive	Yes
ML100270723	7	11/11/1975	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	IE Insp Rept 50-286/75-27 on 751111.No noncompliance noted. Major areas inspected:previous unresolved items,emergency diesel generator & readiness for fuel loading.	Yes	Non- Sensitive	Yes
ML100270724	2	11/11/1975	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards IE Insp Rept 50- 286/75-26 on 751021- 23.Deficiency re accumulator injection test procedure corrected & no response required.	Yes	Non- Sensitive	Yes

ML100270726	17	11/11/1975	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	IE Insp Rept 50-286/75-26 on 751021-23. Deficiency corrected. Major areas inspected: test results review, containment pressure relief & purge sys & previously identified items.	Yes	Non- Sensitive	Yes
ML100270706	7	12/1/1975	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	IE Insp Rept 50-286/75-31 on 751114. No noncompliance noted. Major areas inspected: emergency diesel generators, hydraulic seismic restraints & electrical penetration seals.	Yes	Non- Sensitive	Yes
ML100270704	2	12/2/1975	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards IE Insp Rept 50- 286/75-31 on 751114. No noncompliance noted.	Yes	Non- Sensitive	Yes
ML100270720	17	12/3/1975	INSPECTION REPORT, NRC-GENERATED INSPECTION REPORT, UTILITY TEXT-INSPECTION & AUDIT & I&E CIRCULARS	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	IE Insp Rept 50-286/75-28 on 751030-31, 1105-07 & 09-14. No noncompliance noted. Major areas inspected: safety review committee & containment pressure relief & purge sys.	Yes	Non- Sensitive	Yes
ML100270717	2	12/4/1975	CORRESPONDENCE-LETTERS NRC TO UTILITY OUTGOING CORRESPONDENCE	NRC/OE NRC/OI/RGN- I/FO	5000286	Publicly Available	Forwards IE Insp Rept 50- 286/75-28 on 751030- 31, 1105-07 & 09-14. No noncompliance noted.	Yes	Non- Sensitive	Yes