NOTICE OF NEW MADRID - DELL OUTAGE

From 12/10/12 07:00 until 12/14/12 17:00 CST, the AMRN interface (New Madrid - Dell) will be out of service.

Any customer holding a reservation with a POR or POD of AMRN can request Entergy to Annul or Recall the capacity during the outage, since AMRN is not a 1st tier company during the outage and the transmission cannot be used. Please notify Entergy ASAP to have the requests annulled (if service is only during time of outage) or recalled (for service that starts before or ends after the outage).

[bookmark: _GoBack]For questions, please contact the Entergy Real-Time Scheduling Desk at 1-870-541-3973 or the ICT at 1-317-249-5037.

