
When Oyster Creek Generating Station ceases operations, it leaves behind a

half-century legacy of safe, reliable energy generation. It then enters a new era—

the safe decommissioning and dismantlement of its components, systems and

buildings. Here’s a brief look at what will occur.

Decommissioning
Oyster Creek
A Strong Legacy—A Safe Future.

PROTECTING AQUATIC LIFE: Exelon’s

commitment to protecting the environment

and preserving marine life will continue after

Oyster Creek ceases operation.

EMERGENCY PLANNING: Long after the plant

ceases operations, Exelon will continue to

maintain Emergency Preparedness.

EXPERT STAFFING: When Oyster Creek ceases

operations, a contingent of highly trained,

skilled and qualified personnel will remain on

site to ensure safety while decommissioning is

underway.

© Exelon Generation Company LLC, 2015

1	 POWERING DOWN THE REACTOR: The first step in

decommissioning is powering down the reactor. This will remove

650 megawatts of electricity from the regional grid.

2	 OFFLOADING THE CORE: All of Oyster Creek’s fuel will

be removed from the reactor vessel and placed in the spent fuel

pool to cool.

3	 TRANSPORTING AND SECURING USED FUEL:
After the fuel has appropriately cooled, it can be placed in steel

canisters and then transported to the Independent Spent Fuel Storage

Installation (ISFSI). The facility is impervious to severe weather and

man-made threats. The fuel is loaded into steel-reinforced concrete

vaults that are closed and sealed once the canisters are safely stowed.

The fuel will remain at Oyster Creek until the U.S. Department of

Energy picks it up and permanently removes it from the site.

4	RADIATION MONITORING AND DISPOSAL STRATEGY:

Radioactive equipment and components will be dismantled according

to the long-term plan. This will ensure radiation does not leave the

plant.

5	 REMOVING CONTAMINATED MATERIALS AND

EQUIPMENT: Any contaminated components will be dismantled,

securely packaged and transported to a licensed off-site facility.

6	INSPECTING THE SITE: Once all of the components and

equipment are removed from the site, state and federal agencies

will perform inspections to ensure the site has returned to its

original state.

1

2

3

4
5

PROTECTING THE ENVIRONMENT: Exelon will

continue its strong environmental monitoring

program through decommissioning.

6

SAFEGUARDING THE FACILITY AND THE PUBLIC:

A paramilitary security force will protect the public

and the facility throughout the decommissioning

process.

