TSR Metric for Denial of Service
OATI has implemented a TSR Metric function to track the status of Affiliate versus Non-Affiliate transactions processed on the Transmission Provider’s OASIS.  The TP must post (1) the number of affiliate versus non-affiliate requests for transmission service that have been rejected, and (2) the number of affiliate versus non-affiliate requests for transmission service that have been made.

For purposes of this TSR Metric and other reporting requirement for the OASIS as specified in the OATT, Cleco Power Transmission will treat Cleco Power Energy Operations (NERC acronym CPWR) as an affiliate.  Cleco Power Energy Operations is the retail side of Cleco Power and is responsible for serving Cleco Native Load customers.  Cleco Power Wholesale Merchant Services (CPWM) is currently the only Transmission Customer which is also an Affiliate as defined by the Standards of Conduct.

Issued by:  Cynthia B. Guillot, Director Transmission Policy & Contracts

Issued on:  July 5, 2007


Effective:  July13, 2007


