Florida Power & Light Company Transmission Business Practice
Distribution of Operational Penalties for Late Studies
In Order No. 890, the Federal Energy Regulatory Commission (FERC) required transmission providers to develop a mechanism for distributing penalties for failure to meet study deadlines as defined in Sections 19.3, 19.4, 32.3 and 32.4 of the Tariff.

Penalty distributions will be calculated and provided to transmission customers eligible for the distributions based on an annual basis on or before the deadline for submitting FERC Form 1. A transmission customer eligible for a distribution is any customer not affiliated with the transmission provider having received an invoice for transmission services provided by FPL, pursuant to FPL’s Tariff, during the calendar year the penalties for failure to meet study deadlines occurred.
The total dollar value of study penalties incurred by FPL during the calendar year will be divided by the count of customers eligible for a distribution in the calendar year and distributed equally to those transmission customers.
Study penalties that are the subject of a notification filing by FPL seeking to have FERC waive the study penalties will be excluded from the penalty distribution calculations and adjusted for in a subsequent calendar year depending upon the date of resolution, including any judicial appeals.
