

TEMA

UNITED STATES OF AMERICA
NUCLEAR REGULATORY COMMISSION

August 14, 1979

In the Matter of)
)
NORTHERN INDIANA PUBLIC SERVICE)
COMPANY)
)
Bailly Generating Station,)
Nuclear-1)
_____)

Docket No. 50-367


RESPONSE TO NRC ORDER
DATED JULY 25, 1979

By order of July 25, 1979, the Commission invited comments on the July 16 letter by which the Advisory Committee on Reactor Safeguards furnished answers to Commission questions concerning use of shorter pilings at the Bailly facility. Permittee Northern Indiana Public Service Company hereby furnishes its comments.

We note that the ACRS invited any member of the public to provide comments or other information to the Committee during its examination of the questions posed by the Commission. See Notices published 44 Fed. Reg. 36519 (June 22, 1979) and 44 Fed. Reg. 37350 (June 26, 1979).

In fact, representatives of several petitioners attended the ACRS Subcommittee meeting on July 9 and some presented their views^{*/}; a representative of the Bethlehem Steelworkers provided

*/ See statements Tr. 83-106 (July 9, 1979).

1077 275

7910110218

information to the ACRS Staff by telephone on July 12,^{*/} the date when the full Committee considered the Bailly questions. It would therefore appear that generous opportunity for comment has been afforded.

The ACRS letter speaks for itself and necessitates little commentary. NIPSCO and the NRC Staff had previously concluded that the shorter piles proposal does not entail any change in the "principal architectural and engineering criteria" established for the Bailly facility. The ACRS' conclusions fully support that view.

Although availing themselves of the opportunity for participation in ACRS review, the petitioners, who first requested a hearing on the shorter piles proposal almost ten months ago,^{**/} have failed to raise any specific substantive safety question with respect to the proposed foundation for the Bailly facility. The ACRS letter confirms that no such question arises from the proposal. Accordingly, there exists no reason for the Commission to order a hearing on the proposal as a matter of discretion. The Staff has stated the matter succinctly:

To order a hearing in the circumstances of this case would be to telegraph the message that mere persistence will be


^{*/} Tr. 55-56 (July 12, 1979).

^{**/} The first petition is dated November 1, 1978; the second, November 20, 1978.

enough to rebut the presumption against reopening closed proceedings, "merely because some detail involving plant construction or operations has been changed."*/

We urge the Commission to deny the pending petitions promptly.

Respectfully submitted,


Kathleen H. Shea
Lowenstein, Newman, Reis, Axelrad
& Toll
1025 Connecticut Avenue, N.W.
Washington, D.C. 20036

Eichhorn, Eichhorn & Link
5243 Hohman Avenue
Hammond, Indiana 46320

Attorneys for
Northern Indiana Public
Service Company

*/

NRC Staff Response to Commission Questions of December 11, 1978, p. 38 (January 10, 1979), quoting Northern Indiana Public Service Co. (Bailly Generating Station, Nuclear-1), CLI-74-39, 8 AEC 631 (1974).

UNITED STATES OF AMERICA
NUCLEAR REGULATORY COMMISSION

In the Matter of)
)
NORTHERN INDIANA PUBLIC SERVICE)
COMPANY)
)
Bailly Generating Station,)
Nuclear-1)
)
)
)

Docket No. 50-367


CERTIFICATE OF SERVICE

I hereby certify that copies of Northern Indiana Public Service Company's "Response To NRC Order Dated July 25, 1979", in the above-captioned proceeding, dated August 14, 1979, were served on the following by deposit in the United States mail, postage prepaid, or by hand delivery this 15th day of August, 1979:

Joseph Hendrie
Chairman
U.S. Nuclear Regulatory Commission
Washington, D.C. 20555

Victor Gilinsky
Commissioner
U.S. Nuclear Regulatory Commission
Washington, D.C. 20555

Richard Kennedy
Commissioner
U.S. Nuclear Regulatory Commission
Washington, D.C. 20555

Peter Bradford
Commissioner
U.S. Nuclear Regulatory Commission
Washington, D.C. 20555

John Ahearne
Commissioner
U.S. Nuclear Regulatory Commission
Washington, D.C. 20555

Leonard Bickwit
General Counsel
Office of the General Counsel
U.S. Nuclear Regulatory Commission
Washington, D.C. 20555

Howard K. Shapar
Director, Office of Executive Legal Director
U.S. Nuclear Regulatory Commission
Washington, D.C. 20555

Harold R. Denton
Director, Office of Nuclear Reactor Regulation
U.S. Nuclear Regulatory Commission
Washington, D.C. 20555

Guy H. Cunningham, III
Assistant Chief Hearing Counsel
U.S. Nuclear Regulatory Commission
Washington, D.C. 20555

Chief, Public Proceedings Branch
Office of Secretary of the Commission
U.S. Nuclear Regulatory Commission
Washington, D.C. 20555

Robert J. Vollen
Business and Professional People
for the Public Interest
109 North Dearborn Street
Suite 1300
Chicago, Illinois 60602

Edward W. Osann, Jr.
Wolfe, Hubbard, Leydig, Voit & Osann, Ltd.
One IBM Plaza
Suite 4600
Chicago, Illinois 60611

Robert L. Graham
Jenner & Block
One IBM Plaza
Suite 4300
Chicago, Illinois 60611

Richard L. Robbins
Lake Michigan Federation
53 West Jackson Boulevard
Suite 1710
Chicago, Illinois 60604


1077 279

Russell R. Eggert
Assistant Attorney General
Environmental Control Division
188 West Randolph Street
Suite 2315
Chicago, Illinois 60601

Michael I. Swygert
25 East Jackson Boulevard
Chicago, Illinois 60604

William Andrews
President, United Steelworkers of
America Local Union 1010
3703 Euclid Avenue
East Chicago, Indiana 46312

Meredith Hemphill, Jr.
General Counsel
Bethlehem Steel Corporation
701 East Third Street
Bethlehem, Pennsylvania 18016


Kathleen H. Shea
Lowenstein, Newman, Reis, Axelrad
& Toll
1025 Connecticut Avenue, N.W.
Washington, D.C. 20036