Conditional Firm Service:   Under the terms of Order No. 890, Paragraph 992, the Federal Energy Regulatory Commission has found that it would be inappropriate to require RTOs and ISOs with real-time energy markets to adopt provisions for conditional firm point-to-point service.  Any transmission customer desiring to take conditional firm service should contact the Participating Transmission Owner (PTO) from whom they are seeking service under Schedule 21 of the ISO-NE Tariff. Any tariff revisions intended to reflect the provision of conditional firm service will be reflected in revised tariffs that will be filed with the Commission on October 11, 2007.
