[image: image1.emf]Terms & Conditions

June 6, 2014
The Fuel Procurement Department of the American Electric Power Service Corporation (“AEPSC”) is seeking bid proposals on behalf of one or more of its operating companies for the supply of coal to one or more power plants. AEPSC may enter into one or more agreements, each for the supply of coal delivered by FOB Barge commencing as early as July 1, 2014.

Specifically sought are coals that: (1) have sulfur dioxide values (pounds SO2 per million Btu) and Chlorine (percent dry) meeting the requirements on the attached Coal Specification Table; and (2) meet the other quality specifications and supply parameters referenced on the attached Coal Specification Table.

The imbedded object below represents the typical Terms and Conditions that will exemplify the awarded Fuel Purchase Order for a spot proposal of one year or less.

[image: image2.wmf]
AEPSC is seeking the following proposals:

(1) That which provides for up to five hundred thousand tons total spot ILB coal beginning July 1, 2014 for six months (JUL 2014 – DEC 2014);
(2) That which provides for up to five hundred thousand tons total spot ILB coal beginning January 1, 2015 for one year (JAN – DEC 2015);

The proposal(s) should include a stated price or prices for the relevant terms of the proposal(s). Those offering coal are invited to submit their offers on one or more of the proposals and may make multiple offers on any proposal.

A “Coal Proposal Form” and a “Barge Transportation Facilities Information” sheet shall comprise a “Coal Proposal Package”. Copies of these forms are contained herein. In order to ensure that proposals are responsive to AEPSC’s needs and provide a uniform basis for evaluation, those providing offers are requested to complete a Coal Proposal Package for each submitted offer. Typical coal analyses, including the Proximate, Ultimate, Trace Element and Mineral Ash Analyses; Grindability Index; and Ash Fusion Temperatures, should be submitted with the attached Coal Proposal Package.

The Coal Proposal Package(s), from a person having proper authority to legally obligate the bidder, along with any additional supporting material, must be received no later than 5:00 p.m., Monday, June 16, 2014.
Proposals for spot coal are to be kept open for AEPSC’s acceptance until 5:00 p.m., Monday, June 23, 2014.

All proposals are to be submitted by e-mail to coalrfp@aep.com, or by fax to (614) 716-6569 (Attention: Chuck West), or delivered in a sealed envelope marked "AEPSC ILB RFP - PROPOSAL" and addressed as follows:

AEPSC ILB RFP - Proposal
ATTN: Chuck West
American Electric Power Service Corp.
One Riverside Plaza
14th Floor
Columbus, OH 43215

Proposals will be evaluated based upon the following factors:
1. delivered cost (cents per million Btu),
2. coal quality with appropriate price adjustments for guaranteed chlorine, percent ash and pounds SO2 per million Btu based on scrubbing costs of the plant
3. reliability of supply and transportation flexibility
4. terms and conditions
5. previous experience with bidder and cooperation of bidding company in dealings with AEPSC
AEPSC reserves the right to modify or withdraw this invitation, to reject any or all proposals, and to terminate any subsequent negotiations at any time. AEPSC also reserves the right to accept one or more proposal(s) for a portion or for all of the quantities of coal it seeks to acquire with this invitation.

AEPSC will consider every submitted offer on a confidential basis.
The bidder shall be responsible for the completeness and accuracy of all information contained in and used in preparation of its proposal(s) and for having supplied all necessary information.

If you do not wish to submit a proposal in response to this bid solicitation, please complete and return the attached, Decline to Offer form or send an e-mail to coalrfp@aep.com on or before Monday, June 16, 2014. Failure to return this form or an e-mail indicating same, in lieu of submitting a proposal, may result in your removal from our bid list.

Should further information be required, please contact Chuck West, 614.716.6117 or Tina Sefcik, 614.716.6113.
Best Regards,

Marguerite Mills

Vice President
COAL SPECIFICATION TABLE

	
	

	Specification “A” FOB Barge
	Contracted
	Applicable Lot (B)*

	
	Monthly (A)*
	 Rejection Limit

	
	
	Minimum
	Maximum

	Calorific Value (Btu/lb.)
	11,500
	10,800
	N/A

	Sulfur Dioxide (lbs. SO2/MMBtu) (C)*
	5.00
	N/A
	5.80

	Moisture (%)
	11.00
	N/A
	14.00

	Ash (%)
	8.00
	N/A
	11.00

	Chlorine (% dry)
	<0.18
	N/A
	0.20

	Hardgrove Grindability:
	50
	N/A
	45

	Ash Fusion Temp. (H=1/2W) ºF Red.
	2,200
	2,000
	2,400

	
	

	Specification “B” FOB Barge (D)
	Contracted
Monthly
	Applicable Lot (B)* Rejection Limit

	
	(A)*
	

	
	
	Minimum
	Maximum

	Calorific Value (Btu/lb.)
	TBD
	TBD
	TBD

	Sulfur Dioxide (lbs. SO2/MMBtu) (C)*
	TBD
	TBD
	TBD

	Moisture (%)
	TBD
	TBD
	TBD

	Ash (%)
	TBD
	TBD
	TBD

	Chlorine (% dry)
	TBD
	TBD
	TBD

	Hardgrove Grindability:
	TBD
	TBD
	TBD

	Ash Fusion Temp. (H=1/2W) ºF Red.
	TBD
	TBD
	TBD

N/A = Not Applicable

* Definitions:

(A) = the half-monthly or monthly, as applicable, weighted average analysis result.

(B) = the analysis result of the sample (or composite of samples, if more than one) representing each barge of coal.

(C) = For the purpose of determine the pounds of sulfur dioxide per million Btu, the figures shall be rounded to the nearest one hundredth. For example, 0.954 pounds SO2/MMBtu shall mean 0.95 pounds SO2/MMBtu while 0.955 pounds SO2/MMBtu shall mean 0.96 pounds SO2/MMBtu and shall be deemed, for example, not to have met a 0.95 pounds SO2/MMBtu specification.
(D) = OPEN. All specifications will be considered. Please bid what you have and what you will guaranty.
Please bid coal based on the specification that most closely meets the quality of the coal being offered.

 Spot Proposal

SPOT COAL PROPOSAL FORM

DATE:
To:
 AEPSC ILB RFP - Proposal
ATTN: Chuck West
American Electric Power Service Corp.
One Riverside Plaza
14th Floor
Columbus, OH 43215

Details concerning the supply of coal being offered herein to the American Electric Power Service Corp. are provided below:

1. Seller(s): (If Seller is a Sales Agent, include full names, addresses, and telephone numbers of Sales Agent and Producer and attach Producer's signed authorization for Sales Agent to “exclusively” make an offer on behalf of Producer.)

(a) Seller(s):
(b) Producer(s):

2. Name(s) and location(s) of mine(s): (Include name of mine operating company).

__

__

__

3. Quantity offered (tons per month): ___

4. Term: Up to one calendar year; actual length of term shall be designated by AEPSC in the event of its acceptance. Seller is to specify the earliest month coal is available:

 __
5. Shipping Point(s):

Barge Deliveries

Dock: ​​​​​​​​​​​______________________________

River: ______________________________

Milepost: ____________________________

6. Price per ton (as applicable):
FOB Barge: $

Spot Proposal
SPOT COAL PROPOSAL FORM
7.
The quality of spot coal being offered herein is intended to meet one of the following specifications as stated on the Coal Specification Table:
 Product A
 Product B

8.
Guaranteed coal specifications “As-Received”:

 Contracted

 Applicable Lot**

 Half-Month

 Minimum/Maximum***

a) Calorific Value (Btu per pound)

_____________ Minimum

b) Total Moisture (%)

_____________ Maximum

c) *Ash (%)

_____________ Maximum

d) Volatile Matter (%)

_____________ Minimum

e) Grindability (Hardgrove Index)

_____________ Minimum

f) Ash Fusion Temperature (H = 1/2 W), oF

 in Reducing Atmosphere

_____________ Min. or Max. (circle)

g) Sulfur (%)

_____________ Maximum

h) *SO2 (lbs./MMBtu)

_____________ Maximum

i) Sodium Oxide (%)

_____________ Maximum

j) Chlorine (% dry)

_____________ Maximum

k) Coal Top Size

 *
Offer evaluations will include appropriate price adjustments for offers which provide for lower Contracted percent ash and, as applicable, lower Contracted Half-Month SO2.

**
Applicable Lot refers to each unit trainload of coal.

9.
Type of Mine(s): Surface _______% Underground  _______% Other  _______%

10.
 Mine District: ___

11.
 Name of Seam(s): __
12. Preparation: Crushed, run-of-mine  ______% Washed  _______%
Synfuel ________%

13. Comments: __

__
THIS IS A FIRM OFFER TO SUPPLY FUEL UNDER ALL TERMS AND CONDITIONS INCLUDED IN THIS PROPOSAL PACKAGE, AND SHALL BE HELD OPEN BY SELLER FOR AEPSC’S ACCEPTANCE THROUGH 5:00 P.M., Monday, June 23, 2014. UNTIL AEPSC’S ACCEPTANCE HEREOF, WHICH SHALL BE AT ITS SOLE DISCRETION, THIS PROPOSAL SHALL NOT CONSTITUTE A VALID AND ENFORCEABLE AGREEMENT, BUT UPON AEPSC'S ACCEPTANCE, SUCH PROPOSAL SHALL CONSTITUTE A VALID AND ENFORCEABLE AGREEMENT BETWEEN AEPSC AND SELLER.

Proposal submitted by:

(Signature)

(Title)

(Company)
AMERICAN ELECTRIC POWER SERVICE CORPORATION

AEPSC ILB RFP - PROPOSAL

BARGE TRANSPORTATION FACILITIES INFORMATION
The following information is required for each barge coal origin that is being bid:

Loading Dock
River Milepost

1)
What is the maximum number of Jumbo Barges that can be loaded in an eight-hour shift?

2)
How many shifts per day are barges loaded?
3)
How many days per week are barges loaded?
4)
How many loaded and empty Jumbo Barges can be accommodated in the harbor of the above named Loading Dock?

5)
Does this Loading Dock require the use of a harbor service for fleeting and switching?

6)
If the answer to #5 is “Yes”, please identify the required harbor service.

7)
Can the loading of barges commence at any time on any day upon arrival of the barges?

 8)
How fast after loading can an advanced shipping manifest be FAXED to a location?

If there are any questions regarding this information being sought, please contact Jeff Dial at (614) 716-6298.

Signature

Title

Company

"DECLINE TO OFFER" FORM

TO AEP: THIS FORM WILL SERVE AS OUR NOTICE TO YOU THAT WE ARE NOT SUBMITTING A PROPOSAL IN RESPONSE TO THIS CURRENT SOLICITATION.

 PLEASE (CHECK ONE):
(
RETAIN US ON THE LIST FOR FUTURE SOLICITATIONS

(
TAKE US OFF THE LIST FOR FUTURE SOLICITATIONS

 COMPANY

SIGNATURE

 ADDRESS

DATE

PHONE

RETURN BY: Monday, June 16, 2014
 First Fold 

---Tape Here --

 Second Fold 

Place Postage Here

AEPSC ILB RFP

ATTN: CHUCK WEST

AMERICAN ELECTRIC POWER SERVICE CORP

One RIVERSIDE PLAZA

14TH FLOOR

COLUMBUS OH 43215

_1280227111.pdf

