
Western Nuclear, Inc.
2801 Youngfield Street, Suite 340

Golden, Colorado 80401

(303) 274-1767

April 5,2018

Mr. Dominick Orlando

Senior Project Manager
U.S. Nuclear Regulatory Commission
Mailstop T-8 F-5
Washington, DC 20555-0001

RE: Amendment Request / 2017 Surety Update / SUA-56 Split Rock Millsite /

Docket No. 40-1162 / License Condition #29

Dear Mr. Orlando:

For your records, I am submitting a copy of Western Nuclear, Inc.'s Insmnnce Rider showing the increase
to the Surety bond for the Split Rock Millsite, from $1,144,429 to $1,166,600.

Very truly yours.

Anne Thomas

Project Assistant

cc; US NRC Document Control Desk

BOND NO. I

RIDER

To he attached to and form a part of Bond No.i

executed by WESTERN NUCLEAR, INC. - ■ .. as Principal |

and by WESTCHESTER FIRE INSURANCE COMPANY as Surety. I
' ' .•*

in favor of U.S. NUCLEAR REGULATION COMMITTEE - i

and effective as of April 28,2016 - |

In consideration of the mutual agreements herein contained the Principal and the Surety hereby consent to s
i

changing bond iiability |

FROM; $1,144,429.00*" I

TO: $1,166,600.00"* I

Nothing herein contained shall vary, alter or extend any provision or condition of this bond except as herein

expressly stated. This rider is effective on the 28th day of Agnj , 2018 .

Signed and sealed this 21 st day of February . , 2018 .

WESTERN NUCLEAR. INC. -

BY,

Principal

Robert R. Boyce Assistant Treasurer

WESTGHEgFER:HRE INSUR^GE CQI^PANY

yle

Surety

Attorney-in-Fact

" _.'"V

Power of
Attorney

WESTCHESTER FIRE INSURANCE COMPANY

Knew all own by these presemst Thai WtSTCHESTER RBB INSURANCE COMPANY, a cojporation oi Ihe Commonwealth of Poiuayivsnla pumiani to the lolloiMng Besoluiion. adopted by the Boaid of
Directors of the saki Company on Oecember 11.2006, to wit

"RESOLVED, ma! the following auUxirizauons rt^ie to the execution, for and on behalf of the Company, of bonds, undertakings, recognizances, cwitracts and other whttm commrtments of
the Company entered into the onflnary course of business (each a "Wiltlen Comminnenf):

(1) Each of the Chawman. the President and the vice Presidenis of the Company is hereby authonzed to execute any Written Commlimem for arwl on behaH of the Company, under the seal of me
Company or otherwise.

(2) Each duly appointed aUomey-in-fact of the Company is hereby authorized to execure any Written (^mntiinwttfof and on behatf of the Company, under the seal of the Compaty or otherwise, to iht*
extent that such action is autrortzed by the grant of powers provided for in such persons written appointmenl as such aaomey-in-fact

(3) Each of the Chairman, the Preddenl and the Vice Presidents d the Company Is hereby auihofhzed, for and on behalf of the Conpany, to appomt in vmimg any person the attomey-irHactcrfitw;
Company with fuO power and authority © execute, for and on behalf of the Company, under the-sepi of the Company or othervw». such Wntien Commitments of the Company as may bo speoitei ■
su^vvrffieo appointmenL wtttich specrficstioii nay be by general type or classof Written Corwnitmeris Of by spectticabor. of on6 Of more particular Written Cpmmittnents.

(4} Each 01 the Chairman, the President and Vice Presidents of the Corr^any is hereby autttonzed. for and on behalf of the Company, to detegaie in wnling any other officer of the Conwany me autfwr't^
to execute, for and on behalf of the Company, under the Company's sisal or otherwise, such Written Commttmaiis of ifte Company as are speofied tn such wniten defegaiion. which specificaton may
be by Qcnefai type or d£»s oi Writt«i Commiunervis Of py sp^icaiipn d ope or more p»tiaiiaf Written Commttmwts.

{8} The si^aiure of any officer or other person executing Wfilten Conwnttmeftt or appointment or oelegauon pursuant to tNs Resoloiion, ano the seal ofthe Comparw. may be affaeo tty facsirii»b w
such WriticnCommitment orwrilien appointrneni or ddegmion,

FURTHER RESOLVED, that the foregoing ResoJution shall not be deemed to tte an exclusive statement of the powers arxi authority of otficers, employees and other persons loaciforandonbotslf
of the Com^y. arxJ such Resoiutian shall not limit or otherwise affect the exercise of^any such povrer or authority othenwaa validly granted or v^ted.

Does hereby nominate, constitute and appdnf Donna L wyiiarns. Use A Ward. Li4» Tyler. Melissa L Fortief, MichaeJ J Herrod, MIsQi Wngtit Vanessa DomingSiez. Wendy W Stuctiey aH of the City of HOUSTON,
Texas, each incfividuaiiy if tha'e be more^fhan one named, its tnie and lawM attomey-in-fect, to mak^ execute, seal axl deHver on its behalf, and as Its act aid deed any arto aN bonds, undsrtaWfigs,
recogruzancQS, contracts and other wiitings in the nature thereof in penalties not exceeding SEVENTY FIVE MILLION DOIXARS & 2ERO CENTS (875,000.000.00) and the execution of such wri^^ m pi^ajancc
of ih<»e presents shall be as Wodlng upon said Company, as tufly and amply as if they had been duty executed and acknowledged by the regolarfy elected officers of the Company at its principal olflco.

IN WITNESS WHEREOF, the sgttf Stephen M. Haney. Vl^PrasidenL has herttinto suhscrifwd his name and affixed the Corporate seal of the said WESTCHESTER FIRE INSURAfJCE COMPANY this 8 day of
June 2017

COMMONWEALTH OF PENNSYLVANIA

COUNTY OF PHILADELPHIA ss.

WESTCHESTER FIRE INSURANCE COMPANY

Siepten M. f teney, Vice President

On this 8 day of Juno. 2017 before me. a Notary PuWIc of the Commonwealth of Pennsyfvanta in and for the County of Philadelphia came Stephen M, Haney,Vice-Pres»dwt of the WESTCHKTER FIRE
INSURANCE COMPANY lb me personally known to be ihe indtvidual and officer who executed the pfecedino tbstrumenL and he acknowiedgod that he executed the swne. and that the seal afiweo to toc
preceding instrument ts toe coreoraie seal of sad Company: that toe said corporate seal and his signatore wore cWy affixed by the authority arto rSrecton of the sad corporation, and that RBsoiuiicn. adoptee ay
toe Board of Dveciors of said Company, r^red to in the preceding Instrument, isnow in force

IN TESTIMONY WHEREOF, t have hereunto set my hand and affixed my official seal at toe Olyof Philadelphia the day and year first above written.

m a
NOTAWW.SEAL ^

ay«irMift^PNIa.C
WftWWlWOBWllWSipt Notary Pobik

I. the undersigned Assistant Secretary ol itie WESTCHESTER RRE INSURANCE COMPANY, do twfeby certify that the original POWER OF attorney, ot which itie foregoina is a suhsianiiaiiy iruo atxj corroa
copy, is in full force and effect *

s^l^davot F 20_j[S..,In vrilness vtoBreof, I have hereunto stdisciibed my name as Asdsfanl Secretary, and tffixed the corpoiBto seal of the Corporation, tois<

CtxufKTTi ISUtMS'
Da\at M. CUoros. Assirtani SraeKBy

I THIS POWER OF ATTOHNEY MAY NOT BE U9ED TO EXtieU'l E ANY BONiy WitH Ahi INCEPTION DA fE AFTEH JUNE 08,2018.

! ' . OacuG.ird fQ4S4S cantons a security pantognpit, blue backgrouad. heaf-sensitii/e ink cain-reactit'e vaatefwark, and microtptt printing on border.

..--v..

HCAt

Western Nuclear, Inc.
2801 Youngfield Street, Suite 340

Golden, Colorado 80401
C3033 274-1767

Lawrence J. Corte

President & GeneralManager

Mr. Dominick Orlando

Senior Project Manager
U.S. Nuclear Regulatoiy Commission
Mailstop T-8 F-5
Washington, DC 20555-0001

September 26,2017

RE: Amendment Reggest/2017 Surety Update/ SUA-56 Split Rock /
Pocket No. 40-1162 / License Condition #29

Dear Mr. Orlando:

I am the President of Western Nuclear, Inc., a wholly owned subsidiary of Freeport-McMoRan Inc. (the
"Company"). This letter is to update &e current surety for the Split Rock Millsite, near Jef&ey City,
Wyoming, which is reacfy for transfer to the United States upon acceptance by the US Department of
Energy.

The current surely amount of $1,144,429 (License Amendment No. 109 dated Januaiy 30,2017) should
be adjusted for inflation by applymg the percent difference between the August 2016 CPI (240.853) and
the August 2016_CPI (245,519)_as follows:

[(240.853 - 245.519) - 240.853] = 0.019372812 1.019372812 x $1,144,429 = .SI 166 600

The new surety amount represents an increase of $22,171 to the current amount.

Cost Estimate Breakdown

Water Monitoring:

Sample Collection, Lab Analysis, Report Preparation $ 29,582
Site Transfer Issues:

Title Insurance, Legal and Consulting Fees 118,793

NRG License Fees 47.445

Subtotal 195,820
Contingency (15%) 29,373

Long-Term Care Fee ($250,000 in 1978 dollars) 941.407
Total Estimated Costs $ 1,166,600

The Company guarantees, tihrough a Reclamation Surety Bond and Standby Trust Agreement submitted
to demonstrate compliance tmder 10 CFR Part 40, including Appendix A, the decommissioning of the
following facility owned and operated by a subsidiary of this Company. The current cost estimates or
certified amounts for decommissioning, so guaranteed, are shown for this facility:

U.S. Nuclear Regulatory Commissiou Page 2
September 29,2016

Name and Location License Number Current Cost Estimates

Western Nuclear, Inc.
Split Rock Millsite SUA-56 $ 1,166,600
22 Ore Road

Jeffrey City, Fremont County
Wyoming 82310

I hereby certify that the content of this letter is true and correct to the best of my knowledge. Please
contact me at your convenience if you have any questions regarding this submittal.

Sincerely,

Lawrence J. Corte

President & General Manager
Westem Nuclear, Inc.

cc: US NRC Document Control Desk

