ATTACHMENT A-1

Form Of Service Agreement For
The Resale, Reassignment Or Transfer Of
Point-To-Point Transmission Service

1.0
This Service Agreement, dated as of _______________, is entered into, by and between ____________ (the Entergy Services, Inc.), and ____________ (the Assignee).

2.0
The Assignee has been determined by the Transmission Provider to be an Eligible Customer under the Tariff pursuant to which the transmission service rights to be transferred were originally obtained.

3.0
The terms and conditions for the transaction entered into under this Service Agreement shall be subject to the terms and conditions of Part II of the Transmission Provider’s Tariff, except for those terms and conditions negotiated by the Reseller of the reassigned transmission capacity (pursuant to Section 23.1 of this Tariff) and the Assignee, to include: contract effective and termination dates, the amount of reassigned capacity or energy, point(s) of receipt and delivery. Changes by the Assignee to the Reseller’s Points of Receipt and Points of Delivery will be subject to the provisions of Section 23.2 of this Tariff.

4.0
The Transmission Provider shall credit the Reseller for the price reflected in the Assignee’s Service Agreement or the associated OASIS schedule.

5.0
Any notice or request made to or by either Party regarding this Service Agreement shall be made to the representative of the other Party as indicated below.

Entergy Services, Inc.:

Interconnection Arrangements Administrator

Entergy Services, Inc.

P.O. Box 61000

New Orleans, LA 70161

Assignee:

6.0
The Tariff is incorporated herein and made a part hereof.
IN WITNESS WHEREOF, the Parties have caused this Service Agreement to be executed by their respective authorized officials.

Transmission Provider:

	By:

	

	

	Name
	Title
	Date

	
	
	

Assignee:

	By:

	

	

	Name
	Title
	Date

	
	
	

Specifications For The Resale, Reassignment Or Transfer of
Long-Term Firm Point-To-Point Transmission Service

1.0
Term of Transaction:

Start Date:

Termination Date:

2.0
Description of capacity and energy to be transmitted by Transmission Provider including the electric Control Area in which the transaction originates.

3.0
Point(s) of Receipt:

Delivering Party:

4.0
Point(s) of Delivery:

Receiving Party:

5.0
Maximum amount of reassigned capacity:

6.0
Designation of party(ies) subject to reciprocal service
obligation:

7.0
Name(s) of any Intervening Systems providing transmission
service:

8.0
Service under this Agreement may be subject to some combination of the charges detailed below. (The appropriate charges for individual transactions will be determined in accordance with the terms and conditions of the Tariff.)

8.1
Transmission Charge:

8.2
System Impact and/or Facilities Study Charge(s):

8.3
Direct Assignment Facilities Charge:

8.4
Ancillary Services Charges:

8.5
The charges for Recovery of Regional Transmission Organization and
Independent Coordinator of Transmission Development, Start-Up and Operations
Costs are as provided for in Entergy’s Open Access Transmission Tariff,
Schedules 9 and 10.

9.0
Name of Reseller of the reassigned transmission capacity:

