

Surry Power Station, Units 1 and 2
Docket Nos. 50-280 and 50-281
License Nos. DPR-32 and DPR-37

Oconee Nuclear Station, Units 1, 2 and 3
Docket Nos. 50-269, 50-270 and 50-287
License Nos. DPR-38, DPR-47 and DPR-55

H.B. Robinson Steam Electric Plant, Unit 2
Docket No. 50-261
License No. DPR-23

St. Lucie Nuclear Plant, Units 1 and 2
Docket Nos. 50-335 and 50-389
License Nos. DPR-67 and NPF-16

Turkey Point Nuclear Generating Station, Units 3 and 4
Docket Nos. 50-250 and 50-251
License Nos. DPR-31 and DPR-41

Sequoyah Nuclear Plant, Units 1 and 2
Docket Nos. 50-327 and 50-328
License Nos. DPR-77 and DPR-79

Watts Bar Nuclear Plant, Unit 1
Docket No. 50-390
License No. NPF-90

Virgil C. Summer Nuclear Station, Unit 1
Docket No. 50-395
License No. NPF-12

Vogtle Electric Generating Plant, Units 1 and 2
Docket Nos. 50-424 and 50-425
License Nos. NPF-68 and NPF-81

Braidwood Station, Units 1 and 2
Docket Nos. STN 50-456 and STN 50-457
License Nos. NPF-72 and NPF-77

Byron Station, Units 1 and 2
Docket Nos. STN 50-454 and STN 50-455
License Nos. NPF-37 and NPF-66

Donald C. Cook Nuclear Plant, Units 1 and 2
Docket Nos. 50-315 and 50-316
License Nos. DPR-58 and DPR-74

Davis-Besse Nuclear Power Station, Unit 1
Docket No. 50-346
License No. NPF-3

Kewaunee Nuclear Power Plant
Docket No. 50-305
License No. DPR-43

Palisades Plant
Docket No. 50-255
License No. DPR-20

Point Beach Nuclear Plant, Units 1 and 2
Docket Nos. 50-266 and 50-301
License Nos. DPR-24 and DPR-27

Prairie Island Nuclear Generating Plant, Units 1 and 2
Docket Nos. 50-282 and 50-306
License Nos. DPR-42 and DPR-60

Arkansas Nuclear One, Units 1 and 2
Docket Nos. 50-313 and 50-368
License Nos. DPR-51 and NPF-6

Callaway Plant, Unit 1
Docket No. 50-483
License No. NPF-30

Comanche Peak Steam Electric Station, Units 1 and 2
Docket Nos. 50-445 and 50-446
License Nos. NPF-87 and NPF-89

Diablo Canyon Nuclear Power Plant, Units 1 and 2
Docket Nos. 50-275 and 50-323
License Nos. DPR-80 and DPR-82

Fort Calhoun Station, Unit 1
Docket No. 50-285
License No. DPR-40

Palo Verde Nuclear Generating Station, Units 1, 2 and 3
Docket Nos. STN 50-528, STN 50-529 and STN 50-530
License Nos. NPF-41, NPF-51 and NPF-74

San Onofre Nuclear Station, Units 2 and 3
Docket Nos. 50-361 and 50-362
License Nos. NPF-10 and NPF-15

South Texas Project Electric Generating Station, Units 1 and 2
Docket Nos. 50-498 and 50-499
License Nos. NPF-76 and NPF-80

Waterford Steam Electric Generating Station, Unit 3
Docket No. 50-382
License No. NPF-38

Wolf Creek Generating Station, Unit 1
Docket No. 50-482
License No. NPF-42

[FR Doc. 03-3835 Filed 2-14-03; 8:45 am]
BILLING CODE 7590-01-P

NUCLEAR REGULATORY COMMISSION

Sunshine Act Meeting

DATE: Weeks of February 17, 24, March 3, 10, 17, 24, 2003.

PLACE: Commissioners' Conference Room, 11555 Rockville Pike, Rockville, Maryland.

STATUS: Public and Closed.

MATTERS TO BE CONSIDERED:

Week of February 17, 2003

There are no meetings scheduled for the Week of February 17, 2003.

Week of February 24, 2003—Tentative

There are no meetings scheduled for the Week of February 24, 2003.

Week of March 3, 2003—Tentative

Monday, March 3, 2003

10 a.m.—Briefing on Status of Office of Nuclear Material Safety and Safeguards (NMSS) Programs—Waste Safety (Public Meeting) (Contact: Claudia Seelig, 301-415-7243)

This meeting will be webcast live at the Web address—<http://www.nrc.gov>.
2 p.m.—Discussion of Security Issues (Closed—Ex. 1)

Week of March 10, 2003—Tentative

There are no meetings scheduled for the Week of March 10, 2003.

Week of March 17, 2003—Tentative

Thursday, March 20, 2003

10 a.m.—Briefing on Status of Office of Nuclear Security and Incident Response (NSIR) Programs, Performance, and Plans (Closed—Ex. 1)

2 p.m.—Discussion of Management Issues (Closed—Ex. 2)

Week of March 24, 2003—Tentative

Thursday, March 27, 2003

2 p.m.—Briefing on Status of Office of Research (RES) Programs, Performance, and Plans (Public Meeting)

This meeting will be webcast live at the Web address—<http://www.nrc.gov>.

* The schedule for Commission meetings is subject to change on short notice. To verify the status of meetings call (recording)—(301) 415-1292.

Contact person for more information: David Louis Gamberoni (301) 415-1651.

* * * * *

Additional Information: "Meeting with National Association of Regulatory Utility Commissioners (NARUC)," originally scheduled for February 24, 2003, has been canceled.

* * * * *

The NRC Commission Meeting Schedule can be found on the Internet at: <http://www.nrc.gov/what-we-do/policy-making/schedule.html>.

* * * * *

This notice is distributed by mail to several hundred subscribers; if you no longer wish to receive it, or would like to be added to the distribution, please contact the Office of the Secretary, Washington, DC 20555 (301-415-1969). In addition, distribution of this meeting notice over the Internet system is available. If you are interested in receiving this Commission meeting schedule electronically, please send an electronic message to dkw@nrc.gov.

Dated: February 12, 2003.

R. Michelle Schroll,

Acting Technical Coordinator, Office of the Secretary.

[FR Doc. 03-3934 Filed 2-13-03; 11:19 am]

BILLING CODE 7590-01-M

NUCLEAR REGULATORY COMMISSION

Biweekly Notice; Applications and Amendments to Facility Operating Licenses Involving No Significant Hazards Considerations

I. Background

Pursuant to Public Law 97-415, the U.S. Nuclear Regulatory Commission (the Commission or NRC staff) is publishing this regular biweekly notice. Public Law 97-415 revised section 189 of the Atomic Energy Act of 1954, as amended (the Act), to require the Commission to publish notice of any amendments issued, or proposed to be issued, under a new provision of section 189 of the Act. This provision grants the Commission the authority to issue and