

FOIA-2011-0263

1

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

RESPONSE
TYPE

FINAL

PARTIAL

REQUESTER

Deborah Brancato

DATE

JUL 29 2011

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 ML11171A077.

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.

See Part I.C Comments (continued)

SIGNATURE - FREEDOM OF INFORMATION ACT AND PRIVACY ACT OFFICER

Donna L. Sealing

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

DATE

JUL 29 2011

PART I.C COMMENTS (Continued)

In telephone conversations with NRC staff on 6/27 & 7/6 the scope was clarified to provide the following:

1) List of the Exemptions for Indian Point; and 2) the identification of records that are already publicly available in the NRC electronic reading room (ADAMS). Records subject to this scope are identified on the enclosed appendices.

APPENDIX RECORDS ALREADY PUBLICLY AVAILABLE

Accession Number	ML003778728
Document Date	11/15/1968
Document Type	Letter
Title	Reply to request dated 07/23/68, for an exemption pursuant to 10 CFR 50.12 which would permit pouring the concrete for base mat, installing bottom liner plates and transition knuckle plates, and installing reinforcing steel for Indian Point Unit 3.
Author Affiliation	US Atomic Energy Commission (AEC)
Author Name	Price H L
Pages	4
Official Record?	Yes
Availability	Publicly Available
Sensitivity	Non-Sensitive
Accession Number	ML100250821 (was 8111140577)
Document Date	12/12/1975
Document Type	CORRESPONDENCE-LETTERS, NRC TO UTILITY OUTGOING CORRESPONDENCE
Title	Grants util 751107 request for exemption from certain 10CFR50, App J requirements re performance of reduced pressure leak test. Exemption will not endanger life, property or common defense & security & serves public interest.
Author Affiliation	NRC OFFICE OF NUCLEAR REACTOR REGULATION (NRR)
Author Name	RUSCHE B C
Pages	3
Official Record?	Yes
Availability	Publicly Available
Sensitivity	Non-Sensitive
Accession Number	ML003779347 (was 8205130498)
Document Date	05/05/1982
Document Type	CORRESPONDENCE-LETTERS, NRC TO UTILITY OUTGOING CORRESPONDENCE
Title	Advises that exemption request re fire protection rule scheduler requirements granted.
Author Affiliation	NRC OFFICE OF NUCLEAR REACTOR REGULATION (NRR)
Author Name	VARGA S A
Pages	5
Official Record?	Yes
Availability	Publicly Available
Sensitivity	Non-Sensitive

Accession Number	ML003779284 (was 8402170506)
Document Date	02/02/1984
Document Type	CORRESPONDENCE-LETTERS, NRC TO UTILITY OUTGOING CORRESPONDENCE
Title	Forwards exemption from requirements of 10CFR50, App R, Sections III.G.2 & 3 re upper electrical penetration areas & cable tunnels & sump,pump & control rooms.
Author Affiliation	NRC OFFICE OF NUCLEAR REACTOR REGULATION (NRR)
Author Name	EISENHUT D G
Pages	8
Official Record?	Yes
Availability	Publicly Available
Sensitivity	Non-Sensitive
Accession Number	ML003776267 (was 8410240494)
Document Date	09/29/1984
Document Type	CORRESPONDENCE-LETTERS, NRC TO UTILITY, OUTGOING CORRESPONDENCE
Title	Forwards one-time-only exemption approving request for schedular extension from annual emergency exercise requirements of 10CFR50,App E.Exercise now required by 841030.
Author Affiliation	NRC OFFICE OF NUCLEAR REACTOR REGULATION (NRR)
Author Name	VARGA S A
Pages	1
Official Record?	Yes
Availability	Publicly Available
Sensitivity	Non-Sensitive
Accession Number	ML003776266 (was 8410290219)
Document Date	10/16/1984
Document Type	CORRESPONDENCE-LETTERS, NRC TO UTILITY, OUTGOING CORRESPONDENCE
Title	Forwards exemption granting 15 requests for exemption from requirements of 10CFR50 App R,Sections III.G.,III.J & III.O. Request re HVAC exhaust fans & emergency lighting still under review.
Author Affiliation	NRC OFFICE OF NUCLEAR REACTOR REGULATION (NRR)
Author Name	EISENHUT D G
Pages	2
Official Record?	Yes
Availability	Publicly Available
Sensitivity	Non-Sensitive

Accession Number	ML003776119 (was 8509190267)
Document Date	09/16/1985
Document Type	CORRESPONDENCE-LETTERS, NRC TO UTILITY, OUTGOING CORRESPONDENCE
Title	Forwards SER re control room penetration seals.NRC decision to grant App R exemption request for control room penetration seals remains valid based on info in 850220 & 0523 ltrs.
Author Affiliation	NRC OFFICE OF NUCLEAR REACTOR REGULATION (NRR)
Author Name	VARGA S A
Pages	4
Official Record?	Yes
Availability	Publicly Available
Sensitivity	Non-Sensitive
Accession Number	ML003776459
Document Date	11/13/1985
Document Type	GRANTS OF EXEMPTION FROM & EXTENSION TO NRC REQUIREME, LEGAL TRANSCRIPTS & ORDERS & PLEADINGS
Title	Exemption granting 830713 request for exemption from 10CFR50, App R, Section III.J requirements re 8 h battery- powered emergency lighting units in areas needed for operation of safe shutdown equipment.
Author Affiliation	NRC OFFICE OF NUCLEAR REACTOR REGULATION (NRR)
Author Name	THOMPSON H L
Pages	3
Official Record?	Yes
Availability	Publicly Available
Sensitivity	Non-Sensitive
Accession Number	ML003779008
Document Date	01/07/1987
Document Type	GRANTS OF EXEMPTION FROM & EXTENSION TO NRC REQUIREME, LEGAL TRANSCRIPTS & ORDERS & PLEADINGS
Title	Exemption from requirements of 10CFR50, App R, Sections III.G & III.J re fire protection program.
Author Affiliation	NRC OFFICE OF NUCLEAR REACTOR REGULATION (NRR)
Author Name	NOVAK T M
Pages	6
Official Record?	Yes
Availability	Publicly Available
Sensitivity	Non-Sensitive
Accession Number	ML003776449
Document Date	03/04/1987
Document Type	GRANTS OF EXEMPTION FROM & EXTENSION TO NRC REQUIREME, LEGAL TRANSCRIPTS & ORDERS & PLEADINGS
Title	Exemption from requirements of 10CFR50,App R,Section III.G.2 for charging pump room, RHR pump room & auxiliary boiler feedwater pump

room redundant HVAC exhaust fans to extent that HVAC circuits not separated & protected.

Author Affiliation NRC OFFICE OF NUCLEAR REACTOR REGULATION (NRR)
Author Name NOVAK T M
Pages 5
Official Record? No
Availability Publicly Available
Sensitivity Non-Sensitive

Accession Number ML003777971
Document Date 10/04/1988
Document Type GRANTS OF EXEMPTION FROM & EXTENSION TO NRC REQUIREME, LEGAL TRANSCRIPTS & ORDERS & PLEADINGS
Title Temporary exemption from schedular requirements of property insurance rule 10CFR50.54, effective 881004.

Author Affiliation NRC OFFICE OF NUCLEAR REACTOR REGULATION (NRR)
Author Name VARGA S A
Pages 4
Official Record? Yes
Availability Publicly Available
Sensitivity Non-Sensitive

Accession Number ML100431432
Document Date 12/02/1988
Document Type CORRESPONDENCE-LETTERS, NRC TO UTILITY, OUTGOING CORRESPONDENCE
Title Approves 881104 request for exemption from licensed operator requalification program cycle. Understands that facility will commence 24 month requalification program cycle in Feb 1989.

Author Affiliation NRC OFFICE OF INSPECTION & ENFORCEMENT (IE REGION I)
Author Name GALLO R M
Pages 2
Official Record? Yes
Availability Publicly Available
Sensitivity Non-Sensitive

Accession Number ML003778258
Document Date 03/25/1991
Document Type GRANTS OF EXEMPTION FROM & EXTENSION TO NRC REQUIREME, LEGAL TRANSCRIPTS & ORDERS & PLEADINGS
Title Exemption from requirements of 10CFR55.45(b)(2)(iii) & (iv) for operating tests on plant simulators.

Author Affiliation NRC OFFICE OF NUCLEAR REACTOR REGULATION (NRR)
Author Name GREENMAN E G
Pages 8
Official Record? Yes
Availability Publicly Available

Sensitivity Non-Sensitive

Accession Number ML093420782 (was 9205200294)
Document Date 5/6/1992
Document Type CORRESPONDENCE-LETTERS, OUTGOING CORRESPONDENCE
Title Forwards exemption from 10CFR50.46(a)(1)(i), 10CFR50.44(a) & app k to 10CFR50 re use of ZIRLO clad fuel at facility.
Author Affiliation NRC/NRR
Author Name Capra R A
Pages 2
Official Record? Yes
Availability Publicly Available
Sensitivity Non-Sensitive

Accession Number ML093420786
Document Date 5/6/1992
Document Type GRANTS OF EXEMPTION FROM & EXTENSION TO NRC REQUIREME, LEGAL TRANSCRIPTS & ORDERS & PLEADINGS
Title Exemptions from 10CFR50.46(a)(1)(i), 10CFR50.44(a) & app K to 10CFR50 re use of ZIRLO clad fuel at facility.
Author Affiliation NRC/NRR
Author Name Varga S A
Pages 10
Official Record? Yes
Availability Publicly Available
Sensitivity Non-Sensitive

Accession Number ML003780054
Document Date 02/19/1993
Document Type GRANTS OF EXEMPTION FROM & EXTENSION TO NRC REQUIREME, LEGAL TRANSCRIPTS & ORDERS & PLEADINGS
Title Exemption from requirements of 10CFR50, App J, Paragraph III.D.3 re interval to perform Type C local leak rate tests.
Author Affiliation NRC OFFICE OF NUCLEAR REACTOR REGULATION (NRR)
Author Name VARGA S A
Pages 8
Official Record? Yes
Availability Publicly Available
Sensitivity Non-Sensitive

Accession Number ML003777066
Document Date 06/20/1994
Document Type GRANTS OF EXEMPTION FROM & EXTENSION TO NRC REQUIREME, LEGAL TRANSCRIPTS & ORDERS & PLEADINGS
Title Exemption from requirements of 10CFR50, App J, Paragraph III.D.3 re interval for Type C tests.
Author Affiliation NRC OFFICE OF NUCLEAR REACTOR REGULATION (NRR)

Author Name VARGA S A
Pages 7
Official Record? Yes
Availability Publicly Available
Sensitivity Non-Sensitive

Accession Number ML003780501
Document Date 11/04/1994
Document Type GRANTS OF EXEMPTION FROM & EXTENSION TO NRC REQUIREME, LEGAL TRANSCRIPTS & ORDERS & PLEADINGS
Title Exemption from requirements of 10CFR50, App J, paragraph III.D.3.
Author Affiliation NRC OFFICE OF NUCLEAR REACTOR REGULATION (NRR)
Author Name HEBDON F J
Pages 6
Official Record? Yes
Availability Publicly Available
Sensitivity Non-Sensitive

Accession Number ML003780510 (was 9501120132)
Document Date 01/05/1995
Document Type GRANTS OF EXEMPTION FROM & EXTENSION TO NRC REQUIREME, LEGAL TRANSCRIPTS & ORDERS & PLEADINGS
Title Exemption from requirements of 10CFR50, App R, Section III.G.2. re protection of redundant equipment from fire damage at plant.
Author Affiliation NRC OFFICE OF NUCLEAR REACTOR REGULATION (NRR)
Author Name BERKOW H N
Pages 9
Official Record? Yes
Availability Publicly Available
Sensitivity Non-Sensitive

Accession Number ML003778396
Document Date 03/08/1995
Document Type GRANTS OF EXEMPTION FROM & EXTENSION TO NRC REQUIREME, LEGAL TRANSCRIPTS & ORDERS & PLEADINGS
Title Exemption from requirements of 10CFR, App J, re delay of performance of type A until 1997 refueling outage.
Author Affiliation NRC OFFICE OF NUCLEAR REACTOR REGULATION (NRR)
Author Name VARGA S A
Pages 7
Official Record? No
Availability Publicly Available
Sensitivity Non-Sensitive

Accession Number ML003780509
Document Date 03/29/1995

Document Type	GRANTS OF EXEMPTION FROM & EXTENSION TO NRC REQUIREME, LEGAL TRANSCRIPTS & ORDERS & PLEADINGS
Title	Exemption from requirement of 10CFR50, App J, Section III.J, issued to util on 870117, remains in effect.Exemption re emergency lighting requirements for operation of safe shutdown equipment.
Author Affiliation	NRC OFFICE OF NUCLEAR REACTOR REGULATION (NRR)
Author Name	VARGA S A
Pages	7
Official Record?	Yes
Availability	Publicly Available
Sensitivity	Non-Sensitive
Accession Number	ML003780547
Document Date	09/28/1995
Document Type	GRANTS OF EXEMPTION FROM & EXTENSION TO NRC REQUIREME, LEGAL TRANSCRIPTS & ORDERS & PLEADINGS
Title	Exemption granting util one time schedular exemption from requirement of 10CFR50.71(e)(4), to extent that current FSAR update submittal due date has been extended from 950722-1227.
Author Affiliation	NRC (Affiliation Not Assigned)
Author Name	VARGA S A
Pages	5
Official Record?	Yes
Availability	Publicly Available
Sensitivity	Non-Sensitive
Accession Number	ML093520455
Document Date	11/1/1995
Document Type	CORRESPONDENCE-LETTERS, OUTGOING CORRESPONDENCE
Title	Forwards exemption from certain requirements of 10CFR73.55 re issuance, storage & retrieval of combined picture badges/ keycards for certain non-employees granted unescorted access into protected areas of plant.
Author Affiliation	NRC (Affiliation Not Assigned)
Author Name	Williams F J
Pages	3
Official Record?	Yes
Availability	Publicly Available
Sensitivity	Non-Sensitive
Accession Number	ML093520457
Document Date	11/1/1995
Document Type	GRANTS OF EXEMPTION FROM & EXTENSION TO NRC REQUIREMENTS, LEGAL TRANSCRIPTS & ORDERS & PLEADINGS
Title	Exemption from requirements of 10CFR73.55 re individuals w/unescorted access to protected areas must keep picture badges/keycards in possession when departing plant,units 1 & 2.
Author Affiliation	NRC (Affiliation Not Assigned)
Author Name	Varga S A

Pages 6
Official Record? Yes
Availability Publicly Available
Sensitivity Non-Sensitive

Accession Number ML003780555(was 9702030211)
Document Date 01/28/1997
Document Type GRANTS OF EXEMPTION FROM & EXTENSION TO NRC

Title REQUIREME, LEGAL TRANSCRIPTS & ORDERS & PLEADINGS
 Exemption from extension to allow one-time extension of four & half months to type C interval. TS & exsisting exemption allow licensee to operate w/24 month fuel cycle.

Author Affiliation NRC (Affiliation Not Assigned)
Author Name MIRAGLIA F J
Pages 6
Official Record? Yes
Availability Publicly Available
Sensitivity Non-Sensitive

Accession Number ML003780885 (was 9704010452)
Document Date 03/27/1997
Document Type GRANTS OF EXEMPTION FROM & EXTENSION TO NRC

Title REQUIREME, LEGAL TRANSCRIPTS & ORDERS & PLEADINGS
 Exemption from requirements of 10CFR70.24, "Criticality Accident Requirements." Util exempt from requirements of 10CFR70.24(a),10CFR70.24(a)(1) & 10CFR70.24(a)(3) for plant, unit 3.

Author Affiliation NRC (Affiliation Not Assigned)
Author Name MIRAGLIA F J
Pages 6
Official Record? Yes
Availability Publicly Available
Sensitivity Non-Sensitive

Accession Number ML003778540 (was 9802240244)
Document Date 01/27/1998
Document Type CORRESPONDENCE-LETTERS, OUTGOING CORRESPONDENCE
Title Forwards exemption from requirements of 10 CFR 50.60, "Acceptance Criteria for Fracture Prevention for Lightwater Nuclear Power Reactors for Normal Operation."

Author Affiliation NRC (Affiliation Not Assigned)
Author Name HAROLD J F
Pages 4
Official Record? Yes
Availability Publicly Available
Sensitivity Non-Sensitive

Accession Number ML003780861 (was 9804170107)
Document Date 04/10/1998
Document Type GRANTS OF EXEMPTION FROM & EXTENSION TO NRC REQUIREME, LEGAL TRANSCRIPTS & ORDERS & PLEADINGS
Title Exemption from requirements of 10 CFR 50.60, "Acceptance Criteria for Fracture Prevention Measures for Lightwater Nuclear Power Reactors for Normal Operation," to allow use of Code Case N-514.
Author Affiliation NRC (Affiliation Not Assigned)
Author Name COLLINS S J
Pages 5
Official Record? Yes
Availability Publicly Available
Sensitivity Non-Sensitive

Accession Number ML003780860
Document Date 4/10/1998
Document Type Exemption from NRC Requirements, Letter
Title Exemption From The Requirements of 10 CFR 50.60 "Acceptance criteria for fracture prevention measures for lightwater nuclear power reactors for normal operation"
Author Affiliation NRC/NRR
Author Name Wunder G F
Pages 10
Official Record? Yes
Availability Publicly Available
Sensitivity Non-Sensitive

Accession Number ML003780770
Document Date 12/10/1998
Document Type GRANTS OF EXEMPTION FROM & EXTENSION TO NRC REQUIREME, LEGAL TRANSCRIPTS & ORDERS & PLEADINGS
Title Exemption from requirements 10CFR70.24 re criticality accident requirements, for plant, Unit 3.
Author Affiliation NRC (Affiliation Not Assigned)
Author Name COLLINS S J
Pages 4
Official Record? Yes
Availability Publicly Available
Sensitivity Non-Sensitive

Accession Number ML020380067
Document Date 2/15/2002
Document Type Exemption from NRC Requirements, Letter
Title Indian Point Nuclear Generating, Unit No. 2 - Exemption from the Requirements of 10 CFR, Part 50, Section 50.60(a) (Tac No. MB2420).
Author Affiliation NRC/NRR/DLPM/LPD1

Author Name Milano P D
Pages 14
Official Record? Yes
Availability Publicly Available
Sensitivity Non-Sensitive

Accession Number ML022550559
Document Date 9/12/2002
Document Type Exemption from NRC Requirements, Letter
Title Arkansas Nuclear One, Units 1 & 2; Grand Gulf, Indian Point, Units 1, 2 & 3; Fitzpatrick, Pilgrim, River Bend & Vermont Yankee, Exemption from Requirements of 10 CFR Part 20, Section 20.1003 Definition of Total Effective Dose Equivalent (TEDE).

Author Affiliation NRC/NRR/DLPM/LPD4
Author Name Alexion T W
Pages 23
Official Record? Yes
Availability Publicly Available
Sensitivity Non-Sensitive

Accession Number ML030710372
Document Date 4/2/2003
Document Type Exemption from NRC Requirements, Federal Register Notice, Letter
Title Indian Point Nuclear Generating Unit 3, Exemption Request, Post Accident Containment Ventilation System.

Author Affiliation NRC/NRR/DLPM/LPD1
Author Name Milano P D
Pages 10
Official Record? Yes
Availability Publicly Available
Sensitivity Non-Sensitive

Accession Number ML033360889
Document Date 12/2/2003
Document Type Exemption from NRC Requirements, Letter
Title Indian Point Nuclear Generating Unit No. 3, Exemption from the Requirements of 10 CFR Part 50, Section 50.60(a) (TAC No. MB9132).

Author Affiliation NRC/NRR/DLPM/LPD1
Author Name Milano P D
Pages 13
Official Record? Yes
Availability Publicly Available
Sensitivity Non-Sensitive

Accession Number ML072410254
Document Date 9/28/2007

Document Type	Exemption from NRC Requirements, Letter
Title	Indian Point Nuclear Generating Unit No. 3 - Exemption from the Requirements of 10 CFR Part 50, Appendix R (TAC MD2671).
Author Affiliation	NRC/NRR/ADRO/DORL/LPLI-1
Author Name	Boska J P
Pages	18
Official Record?	Yes
Availability	Publicly Available
Sensitivity	Non-Sensitive
Accession Number	ML100539643
Document Date	3/26/2010
Document Type	Letter
Title	Indian Point Units 1-2-3, ME3257-ME3258-ME3259, Letter to Licensee - Transmittal of Exemption - FR Granting Exemption to Extend Implementation Date for 10 CFR Part 73 Final Rule for Physical Security Plans.
Author Affiliation	NRC/NRR/DORL/LPLI-1
Author Name	Boska J P
Pages	8
Official Record?	Yes
Availability	Publicly Available
Sensitivity	Non-Sensitive