


Security Related Information

~~Withhold from public disclosure~~

Cover Letter decontrolled upon removal of Enclosure

EA-02-026

LIC-16-0106
November 14, 2016

U. S. Nuclear Regulatory Commission
Attn: Document Control Desk
Washington, DC 20555-0001

Fort Calhoun Station, Unit No. 1
Renewed Facility Operating License No. DPR-40
NRC Docket No. 50-285

References: See References on page 3

Subject: Request for Rescission of Interim Compensatory Measure B.1.a from EA-02-026, "Order for Interim Safeguards and Security Compensatory Measures"

Omaha Public Power District (OPPD) is submitting a request to rescind Interim Compensatory Measure (ICM) B.1.a for Fort Calhoun Station (FCS), Unit No. 1 related to EA-02-026, "Order for Interim Safeguards and Security Compensatory Measures".

By letter dated February 25, 2002 (Reference 1), the Nuclear Regulatory Commission (NRC) issued an Order for Interim Safeguards and Security Compensatory Measures to all operating nuclear power reactor licensees (EA-02-026). OPPD completed the response to the Order on September 3, 2002 for FCS (Reference 2).

By letter dated November 28, 2011 (Reference 6), the NRC partially rescinded Order EA-02-026. However, the letter noted that some requirements, including ICM B.1.a of Order EA-02-026, would remain in effect. The requirements of Order EA-02-026 addressed by ICM B.1.a involved training for a specific security initiated event that were not covered by proposed or existing regulations and remained in effect.

By letters dated June 24, 2016 (Reference 3) and August 25, 2016 (Reference 4), OPPD submitted certification to the NRC indicating its intention to permanently cease power operations. OPPD submitted certification of "Permeant Removal of Fuel from the Reactor Vessel" for FCS on November 13, 2016 (Reference 5). Upon docketing of these certifications, the 10 CFR Part 50 licenses for FCS no longer authorize operation of the reactor or emplacement or retention of fuel into the reactor vessel, as specified in 10 CFR 50.82(a)(2).

Pursuant to Section III of Order EA-02-026, a request to rescind ICM B.1.a is provided in the Enclosure to this Letter. This rescission request is part of the transition from an operating station to a permanently defueled station.

Security Related Information

~~Withhold from public disclosure~~

Cover Letter decontrolled upon removal of Enclosure

444 South 16th Street Mall Omaha, NE 68102-2247

Security Related Information

~~Withhold from public disclosure~~

Cover Letter decontrolled upon removal of Enclosure

The Enclosure to this letter contains Security-Related information as defined by 10 CFR 2.390 and should be withheld from public disclosure.

There are no regulatory commitments contained within this letter.

If you should have any questions regarding this submittal or require additional information, please contact, Mr. Herbert L. Childs, Jr. - Manager Site Security at (402) 533-7386.

Executed on November 14, 2016.

Respectfully,


Shane M. Marik *FOR*
Site Vice President and CNO

SMM/DMP

Enclosure: OPPD's Rescission Request

- c: K. M. Kennedy, NRC Regional Administrator, Region IV
- C. F. Lyon, NRC Senior Project Manager
- S. M. Schneider, NRC Senior Resident Inspector

Security Related Information

~~Withhold from public disclosure~~

Cover Letter decontrolled upon removal of Enclosure

~~Security Related Information~~

~~Withhold from public disclosure~~

Cover Letter decontrolled upon removal of Enclosure

REFERENCES

1. Letter from USNRC (S. Collins) to OPPD (G. Gates), Issuance of Order for Interim Safeguards and Security Compensatory Measures for-Fort Calhoun Station, Unit 1, dated February 25,2002 (ML020500228)
2. Letter from OPPD (R. Ridenoure) to USNRC (Document Control Desk), "Report of Full Compliance with the Requirements of the Interim Safeguards and Security Compensatory Measures Order" dated September 3, 2002 (LIC-02-0093) (ML022480037)
3. Letter from OPPD (T. Burke) to USNRC (Document Control Desk), "Certification of Permanent Cessation of Power Operations," dated June 24, 2016 (LIC-16-0043) (ML16176A213)
4. OPPD letter (T. Burke) to USNRC (Document Control Desk), "Certification of Permanent Cessation of Power Operations," dated August 25, 2016 (LIC-16-0067) (ML16242A127)
5. Letter from OPPD (T. Burke) to USNRC (Document Control Desk), "Permanent Removal of Fuel from the Reactor Vessel", dated November 13, 2016 (LIC-16-0074)
6. Letter from USNRC (E. Leeds) to OPPD (G. Gates), "Rescission or Partial Rescission of Certain Power Reactor Security Orders Applicable to Nuclear Power Plants", dated November 28, 2011 (ML111220447)

~~Security Related Information~~

~~Withhold from public disclosure~~

Cover Letter decontrolled upon removal of Enclosure