Penalty Reminder

The Midwest ISO Tariff identifies three categories where penalties will be assessed when the rules set forth in the Tariff are not followed. The three categories are:

1. Unauthorized use of Ancillary Services.

2. Exceeding the Reserved Capacity when Scheduling.

3. Failing to reduce service during MISO directed curtailments.

The provisions of the Tariff that specify the penalty amount are identified in the following Tariff Sections:

 3.0seq level1 \h \r0
Ancillary Services

13.7
Classification of Firm Transmission Service

14.5
Classification of Non-Firm Point-To-Point Transmission Service
14.7 Curtailment or Interruption of Service

When a penalty infraction is identified by MISO, an OASIS request with a sub class of penalty will be placed on the MISO OASIS page. MISO will provide the transmission request number for the specific violation. OASIS penalty requests will be included on the customers’ bill as part of the normal MISO monthly billing process. Any dispute of a penalty will follow the normal MISO dispute resolution process.

