

UNITED STATES
NUCLEAR REGULATORY COMMISSION
WASHINGTON, D. C. 20555
July 23, 1979

Docket No. 50-346

Mr. John Parks Hopkins
Consumers' Counsel
137 East State Street
Columbus, OH 43215

IN RESPONSE REFER
TO FOIA-79-189

Dear Mr. Hopkins:

This is in partial response to your letter dated May 18, 1979, in which you requested, pursuant to the Freedom of Information Act, access to fourteen (14) items of information pertaining to the Davis-Besse Nuclear Unit No. 1, located in Ottawa County, Ohio.

In a telephone conversation on July 13, 1979, Mr. Frank W. Karas of this office explained to your Mr. Bruce Weston, that, to date we have only been able to locate documents responsive to three (3) of the fourteen (14) items contained in your request, and that our search for documents is continuing.

In partial response to your request, the documents listed in Appendix A have been identified as being subject to your request. Copies of these documents are enclosed (total 39 pages), and a copy of each is being placed in the NRC Public Document Room (PDR) located at 1717 H Street, N.W., Washington, DC, and in the NRC Local Public Document Room (LPDR) in the IDA Rupp Public Library, 310 Madison Street, Port Clinton, Ohio. Attachment 1 is a listing of the categories of information which is on file in the LPDR. The purpose of the LPDR is to provide access to all publicly available agency records relating to the Davis-Besse facility to interested persons who live in the vicinity of the facility. All records in the LPDR are available for inspection and copying. An appointment can be made with Mr. Donald Fought (419/732-3212) at the LPDR who can provide assistance to you in locating the documents you are seeking.

Any additional records subject to your request which can be disclosed to the public will also be placed in the LPDR. You will be advised of any records denied and the basis for the denial.

Sincerely,

Donnie H. Grimley

(for)
J. M. Felton, Director
Division of Rules and Records
Office of Administration

Enclosures: As stated

7908090217

583 160

APPENDIX A

1. (RE: item 1(a)) November 22, 1977
Letter to J. S. Grant from G. Fiorelli concerning NRC inspection of Davis-Besse Unit 1, etc., w/encls. (22 pages)
2. (RE: item 3(a)) February 28, 1979
Memorandum to D. Thompson from N. C. Moseley "Notification of Licensing Boards", w/encl. (4 pages)
3. (RE: item 3(a)) March 28, 1979
Memorandum to D. Thompson from N. C. Moseley "Notification of Licensing Boards", w/encl. (10 pages)
4. (RE: item 5) January 8, 1979
Memorandum to J. F. Streeter from J. S. Creswell, "Conveying New Information to Licensing Boards-Davis-Besse Units 2 and 3 and Midland Units-1 and 2" (3 pages)

ATTACHMENT 1
DOCUMENTS AVAILABLE IN LOCAL PUBLIC DOCUMENT ROOM

1. APPLICATION (General Information, Antitrust) - submitted by utility
2. Final Safety Analysis Report - submitted by utility
3. Environmental Report - submitted by utility
4. Correspondence Files and Folders - see attached list of categories
5. Hearing Transcripts - Atomic Safety and Licensing Board, Atomic Safety and Licensing Appeal Board, Advisory Committee on Reactor Safeguards as they pertain to that specific facility for which the LPDR is established
6. Special Reports (Generic items) - see attached list

INDEX OF CORRESPONDENCE FILES

NOTE: All correspondence will be marked in the upper right hand corner as to where it should be filed.

1. ACCESSION LIST

Consisting of chronological listing of all correspondence relating to licensing review, received from the applicant, sent to the applicant and related material. Updated pages will be sent on a weekly basis for filing in numerical page order. Each item that is sent to the LPDR will be marked as to which file they can be found. *

2. ANTITRUST FILE

Consisting of all correspondence concerning Antitrust Matters.

3. ANTITRUST FOLDER

Consisting of material too bulky to file in the Antitrust File.

4. APPLICANT CORRESPONDENCE FILE

Consisting of letters to and from the applicant and other correspondence relating to the license review.

5. APPLICANT CORRESPONDENCE FOLDER

Consisting of bulky material that can not be filed in the Applicant Correspondence File.

6. DRAFT AND FINAL ENVIRONMENTAL STATEMENTS FOLDER

Contains Draft and Final Environmental Statements and all supplements thereto. (Transmittal letter to be filed in the Environmental File.)

7. ENVIRONMENTAL FILE

Consisting of correspondence to and from the applicant concerning environmental matters. Comments on the Environmental Report and Draft and Final Environmental Statements. Other environmental related correspondence.

8. ENVIRONMENTAL FOLDER

Consisting of bulky material that can not be filed in the Environmental File.

9. FREEDOM OF INFORMATION ACT (FOIA) FILE

All correspondence concerning Freedom of Information Act requests and responses thereto.

10. FREEDOM OF INFORMATION ACT (FOIA) FOLDER

Consisting of bulky material that cannot be filed in the FOIA File.

* NOTE: Most NRC adjudicatory hearing-related items (motions, answers to motions, etc.) are not individually identified on the Accession List, but all such documents are available for public inspection in the "Hearing File" or, for larger documents, in the "Hearing Folder."

11. HEARING FILE
Consisting of correspondence concerning public hearings, except antitrust.
12. HEARING FOLDER
Consisting of material too bulky to file in the Hearing File.
13. INSPECTION FILE
Consisting of Inspection and Enforcement Reports, responses to inspection reports, and modifications to correct deficiencies.
14. INSPECTION FOLDER
Consisting of material too bulky to file in the Inspection File.
15. LICENSE AND CONSTRUCTION PERMIT FILE
Consisting of Limited Work Authorization (LWA), Construction Permits (CP) Operating Licenses (OL) and amendments thereto.
16. LICENSE AND CONSTRUCTION PERMIT FOLDER
Consisting of material too bulky to file in the License and Construction Permit File, (Technical Specifications to License - Appendix A (Safety) and Appendix B (Environmental)).
17. MEMORANDA FILE
Consisting of internal memoranda concerning meetings and site visit reports. Also, minutes of hearings.
18. MEMORANDA FOLDER
Consisting of bulky material that cannot be filed in the Memoranda File.
19. MISCELLANEOUS FILE
Consisting of letters to and from state officials and press releases. Also, all material to and from the ACRS.
20. MISCELLANEOUS FOLDER
Consisting of material too bulky to file in the Miscellaneous File.
21. REPORTABLE OCCURRENCE FILE
Consisting of Reportable Occurrences, Abnormal Occurrences, and Unusual Event Reports, furnishing description, cause and corrective actions taken in regards to the occurrence.
22. REPORTABLE OCCURRENCE FOLDER
Consisting of bulky material that cannot be filed in the Reportable Occurrence File.
23. SAFETY EVALUATION REPORT FOLDER
Consisting of Safety Evaluation Report and all supplements thereto. Transmittal letter to be filed in License and Construction Permit File.

FILING OF SPECIAL REPORTS PREPARED BY THE NUCLEAR REGULATORY COMMISSION

1)	POWER REACTORS - BIWEEKLY REPORTABLE OCCURRENCE COMPUTER PRINTOUT.....	RETAIN INDEFI
2)	MATERIAL LICENSEE - REPORTABLE OCCURRENCE COMPUTER PRINTOUT.....	RETAIN INDEFI
3)	QUARTERLY REPORT TO CONGRESS ON ABNORMAL OCCURRENCES (NUREG-0090).....	RETAIN INDEFI
3a)	FEDERAL REGISTER NOTICES CONCERNING ABNORMAL OCCURRENCES & FOLLOW-UP REPORTS.....	RETAIN INDEFI
4)	SPECIAL REPORTS FOLDER.....	
*a)	MONTHLY INSPECTION SUMMARY REPORT - (NUREG-0025) DISCONTINUED JUNE 1977.....	RETAIN INDEFI
*b)	OCCUPATIONAL RADIATION EXPOSURE AT LIGHT WATER COOLERS - POWER REACTORS (UPDATED YEARLY) - (NUREG-032 & 0109).....	RETAIN INDEFI
*c)	ANNUAL OCCUPATIONAL RADIATION EXPOSURE REPORT (NUREG-75/103, NUREG-0322).....	RETAIN INDEFI
*d)	RECOMMENDATIONS RELATED TO BROWNS FERRY FIRE (NUREG-0050).....	RETAIN INDEFI
*e)	FUEL PERFORMANCE OF LICENSED NUCLEAR POWER PLANTS THRU 1974 (NUREG-0032).....	RETAIN INDEFI
*f)	RADIOACTIVE MATERIALS RELEASED FROM NUCLEAR POWER PLANTS, 1974-NUREG-0077 and 1975-NUREG-0218.....	RETAIN INDEFI
*g)	DRAFT LIQUID PATHWAY GENERIC STUDY (NUREG-0140) and LIQUID PATHWAY GENERIC STUDY (NUREG-0440).....	RETAIN INDEFI
*h)	SANDT REPORT - SAND 75-0504, "SAFETY AND SECURITY OF NUCLEAR POWER REACTORS TO ACTS OF SABOTAGE".....	RETAIN INDEFI
*i)	"NRC TASK FORCE REPORT ON REVIEW OF THE FEDERAL/STATE PROGRAM FOR REGULATION OF THE COMMERCIAL LOW-LEVEL RADIOACTIVE WASTE BURIAL GROUND", NUREG-0217.....	RETAIN INDEFI
*j)	A STUDY OF THE NUCLEAR REGULATORY COMMISSION QUALITY ASSURANCE PROGRAM (NUREG-0321).....	RETAIN INDEFI
*k)	REVISED INSPECTION PROGRAM FOR NUCLEAR POWER PLANTS, NUREG-0397.....	RETAIN INDEFI
*l)	SHORT TERM SAFETY ASSESSMENT ON THE ENVIRONMENTAL QUALIFICATION OF SAFETY-RELATED ELECTRICAL EQUIPMENT OF SEP OPERATING REACTORS (NUREG-0458).....	RETAIN INDEFI
*m)	PLANNING BASIS FOR THE DEVELOPMENT OF STATE AND LOCAL GOVERNMENT RADIOLOGICAL EMERGENCY RESPONSE PLANS IN SUPPORT OF LIGHT WATER NUCLEAR POWER PLANTS - December 1978 - NUREG-0396.....	RETAIN INDEFI
5)	DOCUMENTS RELATING TO OR BEARING ON THE REPORT ON THE NUCLEAR REGULATORY COMMISSION REACTOR SAFETY REVIEW PROCESS, BY ROBERT D. POLLARD.....	RETAIN INDEFI
6)	NRC RESPONSE TO VARIOUS ISSUES RAISED BY THE RESIGNATIONS OF MR. ROBERT D. POLLARD, A FORMER NRC STAFF EMPLOYEE, & MESSRS. D. G. BRIDENBAUGH, R. B. HUBBARD, AND G. C. MINOR, FORMER EMPLOYEES OF THE GENERAL ELECTRIC COMPANY, BEFORE THE JOINT COMMITTEE ON ATOMIC ENERGY.....	RETAIN INDEFI
7)	CURRENT EVENTS/OPERATING EXPERIENCES FOLDER.....	
**a)	CURRENT EVENTS REPORT.....	RETAIN INDEFI
**b)	OPERATING EXPERIENCES REPORT and NUREG-0227 - 1974 and 1975.....	RETAIN INDEFI
8)	FINAL GENERIC ENVIRONMENTAL STATEMENT ON THE USE OF RECYCLE PLUTONIUM IN MIXED OXIDE FUEL IN LIGHT WATER COOLED REACTORS (GESMO) (NUREG-0002).....	RETAIN INDEFI
a)	SAFEGUARDING A DOMESTIC MIXED OXIDE INDUSTRY AGAINST A HYPOTHETICAL SUBNATIONAL THREAT (NUREG-0414) and EXECUTIVE SUMMARY (NUREG-0414.ES).....	RETAIN INDEFI
9)	GREY BOOK - OPERATING STATUS SUMMARY REPORT (UPDATED MONTHLY) (NUREG-00020).....	RETAIN LATES
10)	YELLOW BOOK - CONSTRUCTION STATUS SUMMARY REPORT (UPDATED MONTHLY) (NUREG-00030).....	RETAIN LATES
10a)	BUFF BOOK - Volume 1 - WATER REACTOR SAFETY RESEARCH OFFICE OF NUCLEAR REGULATORY RESEARCH - STATUS SUMMARY REPORT - DATA FOR DECISION MANAGEMENT BY OBJECTIVES.....	RETAIN LATES
11)	DRAFT REPORT - "PRELIMINARY HUMAN FACTORS ANALYSIS OF ZION NUCLEAR POWER PLANT OCTOBER 1975".....	RETAIN INDEFI
12)	ENVIRONMENTAL SURVEY OF THE REPROCESSING & WASTE MANAGEMENT PORTIONS OF THE LWR FUEL CYCLE (NUREG-0116) Suppl 1 to WASH-1248.....	RETAIN INDEFI
	PUBLIC COMMENTS AND TASK FORCE RESPONSES REGARDING THE ENVIRONMENTAL SURVEY OF THE REPROCESSING AND WASTE MANAGEMENT PORTIONS OF THE LWR FUEL CYCLE, RE: NUREG-0116, (NUREG-0216) - Suppl 2 to WASH-1248.....	RETAIN INDEFI
	RESPONSES TO COMMENTS ON A PAPER ENTITLED "IMPACTS OF LATER REVERSING A DECISION TO ADOPT OR NOT TO ADOPT AN INTERIM RULE PERMITTING CONSTRUCTION OR OPERATION OF NUCLEAR POWER PLANTS".....	RETAIN INDEFI
13)	JOINT ERDA/NRC TASK FORCE ON SAFEGUARDS (U) - FINAL REPORT - JULY 1976 - [UNCLASSIFIED VERSION] - NUREG-0095 (ERDA 77-34).....	RETAIN INDEFI
14)	"EARLY SITE REVIEWS FOR NUCLEAR POWER FACILITIES - MAY 1977, NUREG-0180".....	RETAIN INDEFI
15)	U. S. NUCLEAR REGULATORY COMMISSION'S ANNUAL REPORT 1976 and 1977.....	RETAIN INDEFI
16)	NUCLEAR POWER PLANT LICENSING: OPPORTUNITIES FOR IMPROVEMENT - NUREG-0292.....	RETAIN INDEFI
17)	NUCLEAR REGULATORY COMMISSION REPORT ON STRATEGIC SPECIAL NUCLEAR MATERIAL INVENTORY DIFFERENCES - AUGUST 1977 - NUREG-0350.....	RETAIN INDEFI
18)	NRC PROGRAM FOR THE RESOLUTION OF GENERIC ISSUES RELATED TO NUCLEAR POWER PLANTS - NUREG-0410.....	RETAIN INDEFI
19)	DRAFT GENERIC ENVIRONMENTAL IMPACT STATEMENT On Handling and Storage of Spent Light Water Power Reactor Fuel (NUREG-0404).....	RETAIN INDEFI

POOR ORIGINAL

583 165