


VERMONT YANKEE NUCLEAR POWER CORPORATION

SEVENTY SEVEN GROVE STREET
RUTLAND, VERMONT 05701

2.C.2.1
FVY 82-67

REPLY TO:
ENGINEERING OFFICE

1671 WORCESTER ROAD
FRAMINGHAM, MASSACHUSETTS 01701
TELEPHONE 617-872-8100

June 9, 1982

U.S. Nuclear Regulatory Commission
Washington, D.C. 20555

Attention: Office of Nuclear Reactor Regulation
Mr. D.B. Vassallo, Chief
Operating Reactors Branch #2
Division of Licensing

Dear Sir:

Subject: Post TMI Requirements (Generic Letter 82-10)

Reference (b) requested Vermont Yankee to submit the completion status of the remaining NUREG-0737 items. The purpose of this letter is to forward the attached information in response to that request (Enclosure 1). It should be noted that many of these items are in various states of resolution, as described in the References (Enclosure 2).

We trust that this information is acceptable; however, should you have further questions, please contact us.

Very truly yours,

VERMONT YANKEE NUCLEAR POWER CORPORATION

E.W. Jackson

E.W. Jackson
Manager of Operations


EWJ/dm


A046

8206140094 82060
PDR ADOCK 05000271
P PDR

STATE OF VERMONT)
)ss
WINDHAM COUNTY)

Then personally appeared before me, E.W. Jackson, who, being duly sworn, did state that he is Manager of Operations of Vermont Yankee Nuclear Power Corporation, that he is duly authorized to execute and file the foregoing request in the name and on the behalf of Vermont Yankee Nuclear Power Corporation and that the statements therein are true to the best of his knowledge and belief.


Diane M. McCue Notary Public
My Commission Expires February 10, 1982


ENCLOSURE 1

I.A.1.3.1 - Limit Overtime

References (k) and (z)

The NRC accepted the Vermont Yankee policy regarding overtime restrictions as stated in Reference (k). Vermont Yankee has not received Generic Letter 82-02, and consequently, is not in a position to respond.

I.A.1.3.2 - Shift Manning Requirements

Reference (h), (j), and (z)

As discussed in the above References, Vermont Yankee intends to meet the minimum shift crew requirements. Potential problems in meeting the implementation date were outlined in Reference (h).

I.C.1 - Revise Emergency Procedures

References (y) and (z)

Vermont Yankee is participating with the BWR Owners Group in the resolution of this item. We will base our actions on our review of the results of this effort.

I.D.1 - Control Room Design Review

Per Reference (b), no reply is required at this time.

I.D.2 - SPDS

Per Reference (b), no reply is required at this time.

II.B.1 - RCS Vents

Per Reference (b), no reply is required at this time.

II.B.2.3 - Plant Shielding Pt. 3 - Environmental Qualification

Per Reference (b), no reply is required at this time.

II.D.1.2 - RV and SV Test Programs

This item is not applicable to Vermont Yankee.

II.D.1.3 - Block Valve Test Program

This item is not applicable to Vermont Yankee

II.F.2 - Instrumentation for Inadequate Core Cooling

Per Reference (b), no reply is required at this time.

II.K.3.18 - ADS Actuation

References (s), (v), and (z)

Vermont Yankee is participating with the BWR Owners Group in the resolution of this item. We will base our actions on our review of the results of this effort.

II.K.3.30 & 31 - SB LOCA Analysis

References (l), (w), (z) and (aa)

As discussed in the above References, Vermont Yankee endorses the scope and schedule provided by the General Electric Company and intends to meet the implementation requirements for this item.

III.A.1.2 - Staffing Levels for Emergency Situations

References (c), (d), (m), (p), (r), (t), (u), and (z)

Vermont Yankee is currently responding to a request for additional information for this item per References (c) and (d).

III.A.1.2 - Upgrade Emergency Support Facilities

References (e), (g), (r) and (z)

Vermont Yankee is presently awaiting additional clarification for this item which was alluded to in Reference (e).

III.A.2.2 - Meteorological Data

References (q), (w) and (z)

The backup meteorological monitoring system was installed and is operational as of October 14, 1981. Regional meteorological data is being provided through the use of Weather Service International's (WSI) Real Time Weather Information Service which we are subscribing to as of December 15, 1981.

Ongoing conversations with the NRC staff regarding the "Class A" dispersion model indicate that the implementation schedule has been delayed pending clarification of the meteorological system requirements. Our actions must be based on the results of these discussions, therefore no fixed implementation date can be committed to at this time.

III.D.3.4 - Control Room Habitability

References (f), (n), (o), (x), and (z)

The NRC accepted the Vermont Yankee proposal regarding this item as stated in Reference (f). However, subsequent detailed engineering has disclosed problems associated with the implementation of the approved design. We are currently in the process of reevaluating our proposal and will inform the NRC of the results of this effort.

ENCLOSURE 2

References

- a) License No DPR-28 (Docket No. 50-271)
- b) Letter, USNRC to VYNPC, dated 5/5/82
- c) Letter, USNRC to VYNPC, dated 4/28/82
- d) Letter, USNRC to VYNPC, dated 4/19/82
- e) Letter, USNRC to VYNPC, dated 3/10/82
- f) Letter, USNRC to VYNPC, dated 2/24/82
- g) Letter, VYNPC to USNRC, FVY 82-10, dated 2/5/82
- h) Letter, VYNPC to USNRC, FVY 82-8, dated 2/1/82
- i) Letter, VYNPC to USNRC, FVY 82-1, dated 1/5/82
- j) Letter, T.A. Ippolito to VYNPC, dated 12/28/81
- k) Letter, USNRC to VYNPC, dated 12/15/81
- l) Letter, VYNPC to USNRC, FVY 81-165, dated 11/18/81
- m) Letter, VYNPC to USNRC, FVY 81-140, dated 9/21/81
- n) Letter, VYNPC to USNRC, FVY 81-127, dated 9/2/81
- o) Letter, VYNPC to USNRC, FVY 81-113, dated 8/7/81
- p) Letter, USNRC to VYNPC, dated 7/21/81
- q) Letter, VYNPC to USNRC, FVY 81-98, dated 7/1/81
- r) Letter, VYNPC to USNRC, FVY 81-93, dated 6/12/81
- s) Letter, VYNPC to USNRC, FVY 81-80, dated 5/15/81
- t) Letter, VYNPC to USNRC, FVY 81-68, dated 4/16/81
- u) Letter, VYNPC to USNRC, FVY 81-65, dated 4/14/81
- v) Letter, VYNPC to USNRC, FVY 81-56, dated 4/3/81
- w) Letter, VYNPC to USNRC, FVY 81-40, dated 3/10/81
- x) Letter, VYNPC to USNRC, FVY 81-8, dated 1/12/81
- y) Letter, VYNPC to USNRC, FVY 80-177, dated 12/31/80
- z) Letter, VYNPC to USNRC, WVY 80-170, dated 12/15/80
- aa) Letter, VYNPC to USNRC, WVY 80-161, dated 11/17/80