

0284

UNITED STATES OF AMERICA
NUCLEAR REGULATORY COMMISSION

BEFORE THE ATOMIC SAFETY AND LICENSING BOARD

In the Matter of)
)
HOUSTON LIGHTING AND POWER COMPANY) Docket No. 50-466
)
(Allens Creek Nuclear Generating)
Station, Unit 1))

APPLICANT'S RESPONSE TO
PETITION FOR LEAVE TO INTERVENE
FILED BY
BRUCE A. PALMITER AND
DOREEN J. DVORIN (MRS. BRUCE PALMITER)

Applicant files this response to the petition for leave to intervene filed by Bruce A. Palmiter and Doreen J. Dvorin (Mrs. Bruce Palmiter) which Applicant received from the NRC Docketing and Service Section on July 14, 1979. For the reasons discussed below, the petition should be denied.

Although petitioners state that they reside within fifty (50) miles of the proposed site and wish to be made a "full party" to this proceeding, they have not complied with the provisions of 10 CFR §2.714(a) requiring the petitioner to identify "the specific aspect or aspects of the subject matter of the proceeding as to which petitioner wishes to intervene." Rather, they merely state

7909250371

1025 356

that they "fear real and imminent danger" and that "as a farrier and professional horse trainer," they fear the proposed ACNGS "would pose a danger to our livihood [sic]," without setting forth, in any way, in what respects the proposed ACNGS would present a danger to them or would affect their livelihood. The petition should, therefore, be denied.

With respect to the question of timeliness of the petition, petitioners simply state that the "prior notices were too restrictive and ambiguous" and petitioners "did not know that it was expedient [to petition to intervene]." However, Applicant is unable to determine from this statement whether petitioners were actually aware of the restrictions in the Board's earlier notices, and, as a result did not file a petition for leave to intervene. The Board's Supplemental Notice (44 Fed. Reg. 35062, June 18, 1979) requires a clear statement that petitioner failed to file earlier "because of restrictions on permissible contentions contained in [earlier] notices." Petitioners equivocate in their response. Therefore, Applicant believes that, if the Board finds

that petitioners have established an interest, it should nevertheless inquire, perhaps by evidentiary proceedings held in conjunction with the next special prehearing conference, as to the accuracy of petitioners' statement.

Respectfully submitted,

Jack R. Newman
Harold F. Reis
Robert H. Culp
1025 Connecticut Avenue, N. W.
Washington, D. C. 20036

J. Gregory Copeland
C. Thomas Biddle, Jr.
Charles G. Thrash
3000 One Shell Plaza
Houston, Texas 77002

OF COUNSEL:

LOWENSTEIN, NEWMAN, REIS,
AXELRAD & TOLL
1025 Connecticut Avenue, N. W.
Washington, D. C. 20036

BAKER AND BOTTS
3000 One Shell Plaza
Houston, Texas 77002

Attorneys for Applicant
HOUSTON LIGHTING AND POWER COMPANY

1025 358

UNITED STATES OF AMERICA
NUCLEAR REGULATORY COMMISSION

BEFORE THE ATOMIC SAFETY AND LICENSING BOARD

In the Matter of)
)
HOUSTON LIGHTING AND POWER COMPANY) Docket No. 50-466
)
(Allens Creek Nuclear Generating)
Station, Unit 1))
)

I hereby certify that copies of the foregoing Applicant's Response to Petition for Leave to Intervene Filed by Bruce A. Palmiter and Doreen J. Dvorin (Mrs. Bruce Palmiter) in the above-captioned proceeding were served on the following by deposit in the United States mail, postage prepaid, this 24th day of July, 1979.

Sheldon J. Wolfe, Esq., Chairman
Atomic Safety and Licensing
Board Panel
U.S. Nuclear Regulatory Commission
Washington, DC 20555

Dr. E. Leonard Cheatum
Route 3, Box 350A
Watkinsville, Georgia 30677

Mr. Gustave A. Linenberger
Atomic Safety and Licensing
Board Panel
U.S. Nuclear Regulatory Commission
Washington, DC 20555

Richard Lowerre, Esq.
Assistant Attorney General
for the State of Texas
P. O. Box 12548
Capitol Station
Austin, Texas 78711

Hon. Charles J. Dusek
Mayor, City of Wallis
P. O. Box 312
Wallis, Texas 77485

Hon. Leroy H. Grebe
County Judge, Austin County
P. O. Box 99
Bellville, Texas 77418

Chase. R. Stephens
Docketing and Service Section
Office of the Secretary of the
Commission
U.S. Nuclear Regulatory Commission
Washington, DC 20555

R. Gordon Gooch, Esq.
Baker and Botts
1701 Pennsylvania Avenue, NW
Washington, DC 20006

Steve Sohinki, Esq.
Staff Counsel
U.S. Nuclear Regulatory Commission
Washington, DC 20555

Madeline Bass Framson
4822 Waynesboro Drive
Houston, Texas 77035

Carro Hinderstein
8739 Link Terrace
Houston, Texas 77025

Brenda McCorkle
6140 Darnell
Houston, Texas 77074

Wayne E. Rentfro
P. O. Box 1335
Rosenberg, Texas 77471

Vesta Eidman
1117 River Bend Drive
Houston, Texas 77063

Bonny Wallace
614 Meadowlawn
LaPorte, Texas 77571

Gayle De Gregori
2327 Goldsmith
Houston, Texas 77030

James H. Robinson
1223 Bamar
Houston, Texas 77024

Dick Day
3603 Drummond
Houston, Texas 77075

John Doherty
4438 1/2 Leeland
Houston, Texas 77023

Robert S. Framson
4822 Waynesboro Drive
Houston, Texas 77035

Bruce A. Palmiter
Post Office Box 183
302 South Missouri Street
Orchard, Texas 77464

Doreen J. Dvorin Palmiter
Post Office Box 183
302 South Missouri Street
Orchard, Texas 77464

D. Marrack
420 Mulberry Lane
Bellaire, Texas 77401

F. H. Potthoff, III
1814 Pine Village
Houston, Texas 77080

James M. Scott, Jr.
8302 Albacore
Houston, Texas 77074

Kathy Mohnke
1411 Lamonte
Houston, Texas 77018

W. S. Cleaves
8141 Joplin
Houston, Texas 77017

Fern Barnes
2406 Morning Glory
Pasadena, Texas 77503

Jeanne Robertston
23 Nueces Street
Bay City, Texas 77417

Ann Wharton
1424 Kipling
Houston, Texas 77006

Atomic Safety and Licensing
Appeal Board
U.S. Nuclear Regulatory Commission
Washington, DC 20555

Atomic Safety and Licensing
Board Panel
U.S. Nuclear Regulatory Commission
Washington, DC 20555

1025 360