

LAW OFFICES

LOWENSTEIN, NEWMAN, REIS, AXELRAD & TOLL

1025 CONNECTICUT AVENUE, N. W.

WASHINGTON, D.C. 20036

202-862-8400

ROBERT LOWENSTEIN
JACK R. NEWMAN
HAROLD F. REIS
MAURICE AXELRAD
DAVID R. TOLL
KATHLEEN H. SHEA
J. A. BOURNIGHT, JR.

E. GREGORY BARNES
MICHAEL A. BAUSER
DEBORAH L. BERNSTEIN
ALBERT V. CARR, JR.
ROBERT H. CULP
PETER G. FLYNN
WILLIAM J. FRANKLIN
FREDERIC S. GRAY
JOEL S. WIGHT (ADM. CALIF.)

September 13, 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, GA 30677

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

RE: Houston Lighting and Power Company
(Allens Creek Nuclear Generating
Station, Unit 1) Docket No. 50-466

Gentlemen:

In an order dated August 24, 1979, the Board denied a Staff motion for an extension of time within which to respond to certain amendments to contentions of Intervenor John F. Doherty and stated that it was "concluding the drafting of an Order which will be issued shortly." On August 27, the Board issued another Order, rescinding its earlier one and stating that while it had hoped to rule upon contentions filed by intervenors/petitioners Robert and Madeline Framson, F. H. Potthoff, III, David Marrack, John F. Doherty and Texas Public Interest Research Group in "an expeditious manner", it was unable to do so because of amendments to these contentions which had been filed subsequent to August 6, 1979. The Board set September 14, 1979, as the date by which any further amendments to these contentions could be filed without prior approval

1193 272

79102204228

Messrs. Wolfe, Cheatum
and Linenberger
Page Two
September 12, 1979

of the Board. The Board also set September 29, 1979 as the date by which Applicant and Staff were requested to respond to any amended contentions filed by these intervenors/petitioners.

The Applicant urges the Board to issue an Order ruling on the admissibility of those contentions and amended contentions as to which the Staff and Applicant have responded and no further amendments have been submitted prior to September 14, 1979. As of the present date there are some 84 contentions filed by the intervenors/petitioners as to which Applicant and the NRC Staff have responded. No additional amendments to these contentions have been received as of this date and none may be considered after September 14, 1979 without prior Board approval. Therefore, these contentions are ripe for decision as to their admissibility into this proceeding. A list of these contentions is attached hereto. */ The Applicant believes that, for purposes of expediting this proceeding, it is of particular importance for the Board to rule on the admissibility of these contentions as soon as possible, without waiting until after the September 29, 1979 deadline for the Applicant and the Staff to file responses to other, amended, contentions.

An immediate ruling on ripe contentions would permit the parties to begin discovery promptly. While such a procedure would require the Board to issue a Supplemental Order covering the admissibility of other, amended, contentions, nevertheless an immediate order would allow the existing parties to proceed while the Board considers the remaining, amended, contentions as well as the numerous petitions to intervene filed in response to the "Supplementary

*/ This list will have to be amended to reflect amendments to contentions, if any, received after the date of this letter, filed by intervenors/petitioners.

Messrs. Wolfe, Cheatum
and Linenberger
Page Three
September 12, 1979

Notice of Intervention Procedures" of June 18, 1979. */

From the above-quoted statement in the Board's August 24 Order, it is clear that the Board has already substantially completed its review of numerous contentions and has, in fact, drafted portions of an order ruling upon them. We urge the Board not to delay the issuance of its decision on the contentions as to which responses have been filed by the Applicant and the Staff and which are now ripe for decision.

Sincerely,

Robert H. Culp

Robert H. Culp
Attorney for Applicant
HOUSTON LIGHTING AND POWER COMPANY

RHC/fgr
Attachment

cc: See attached Certificate of Service

*/ In a motion filed on August 30, 1979, Intervenor John F. Doherty requests the opportunity at the October 15 special prehearing conference "to present additional information" and "to rebut Staff and Applicant's objections" to his contentions filed since the Board's April 11, 1979, Memorandum and Order. The motion should be denied. As Mr. Doherty admits, NRC regulations do not provide for such oral argument. Moreover, not only has Mr. Doherty failed to offer any good reason why he should be allowed to present oral argument on his contentions, but he has not shown good cause for requesting the opportunity to present "additional information" to the Board on his contentions. The time for submitting additional information on contentions will expire on September 14, 1979. Since Mr. Doherty has had five months to file and amend contentions, it would be entirely inappropriate to extend this date until the special prehearing conference.

1193 274

A T T A C H M E N T

Below is a list of contentions and amended contentions filed in this proceeding by petitioners/ intervenors Potthoff, Doherty, TexPirg, Marrack and the Framsons as to which the Applicant and Staff have responded and which are now ripe for decision:

F. H. Potthoff, III: Contentions 1, 2, 4, 5 and 6.

John F. Doherty: Contentions 4, 9, 10, 11, 13, 14, 17
18, 20, 23-28, 30-32, 34-37,
40, 41.

Texas Public Interest Research Group: Supplemental Contentions
1 - 50

D. Marrack: Contentions 2, 3, 4 and 6.

Mr. and Mrs. Robert Framson: Spent Fuel Meltdown
Contention.

1193 275

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))
)

CERTIFICATE OF SERVICE

I hereby certify that copies of the foregoing Applicant's letter to the Atomic Licensing and Safety Board in the above-captioned proceeding were served on the following by deposit in the United States mail, postage prepaid, or by hand-delivery this 13th day of September, 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

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

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

1193 276

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

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

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

John F. Doherty
4438 1/2 Leeland
Houston, TX 77023

Madeline Bass Framson
4822 Waynesboro Drive
Houston, TX 77035

Robert S. Framson
4822 Waynesboro Drive
Houston, TX 77035

Carro Hinderstein
8739 Link Terrace
Houston, TX 77025

D. Marrack
420 Mulberry Lane
Bellaire, TX 77401

Brenda McCorkle
6140 Darnell
Houston, TX 77074

F. H. Potthoff, III
7200 Shady Villa #10
Houston, TX 77080

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

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

Robert H. Culp
Robert H. Culp

1193 277