Effective September 1, 2010, the discount that has been applied to rates for Point-to-Point Transmission Service out of and through the Midwest ISO to sinks located in the MISO interface will be removed. This means that effective September 1, 2010, the Midwest ISO Drive-Through and Out rates will apply. The current Midwest ISO Drive-Through and Out rates are noted below. These rates are subject to change.

 Firm

Daily On-Peak
$112.8460
MW/Day

Daily Off-Peak
$80.3835

MW/Day

Weekly

$564.2301
MW/Week

Monthly

$2,444.9970
MW/Month

Yearly

$29,339.9644
MW/Year

 Non-Firm

 Hourly On-Peak
$7.0529

MW/Hour

 Hourly Off-Peak
$3.3493

MW/Hour

 Daily On-Peak
$112.8460
MW/Day

 Daily Off-Peak
$80.3835

MW/Day

 Weekly

$564.2301
MW/Week

 Monthly

$2,444.9970
MW/Month

