[image: image1.png]NORTHERN TIER

TRANSMISSION GROUP

NTTG Sponsor Qualification Data
Project Submitted for Selection in Regional Transmission Plan for Regional Cost Allocation
(For submission window, please refer to the Attachment K of any NTTG Funding Member*)

	1.
	Project Sponsor Description

	
	Name and address
     

	
	Years in business

     
	Operating environment (nature of business)

     

	2.
	Project Summary

(Must provide project voltage, single or double circuit, AC or DC, estimated cost, approximate construction period and project location. Please specify the points of interconnection with the existing transmission grid.)

	
	Summary of the proposed project
     

	3.
	Project Name:
	     

	4.
	Project Sponsor demonstration of technical expertise to develop, construct and own the proposed facility

	
	Management’s experience in developing, constructing and owning a project of similar size and scope
     

	
	Clear discussion of Project Sponsor’s depth and breadth of technical expertise, including sponsor’s internal expertise or external expertise, or both, to develop, construct and own the proposed project
     

	
	Name, location and description of a project of similar scale that demonstrates sponsor’s technical expertise to develop, construct and own the proposed project
     

	5.
	Project Sponsor financial capability to develop, construct and own the proposed facility

	
	Creditworthiness review requires the following information, if available:

Most recent annual report attached

Most recent quarterly report attached

Last two most recent audited year-end financial statements attached

Rating agency reports attached

	
	Any material issues that could affect the credit decision, including but not limited to litigation, arbitration, contingencies or investigations (if applicable)
     

	
	Other information supporting sponsor’s financial expertise
     

	
	In addition to the qualification data above, demonstrate that the Project Sponsor, or the sponsor’s parent company has either an investment grade rating or meets the following test:

1. Has a minimum tangible net worth of $1,000,000 or total asset of $10,000,000.

	6.
	Proposed project financing plan

	
	Clear description of how the project will be financed, including a list of the investors and the percentage ownership of each, and the proposed sources of debt and equity capital and the percentages of each.
     

	7.
	Project Sponsor ability to maintain and operate proposed facility

	
	Clear description of Project Sponsor’s ability to operate and maintain the proposed project. Must provide (1) actual examples of operation and maintenance experience, including duration (years) of experience for similar size project; or (2) provide similar information for any third-party consultants the Project Sponsor plans to retain to operate or maintain the proposed project. To the extent the Project Sponsor plans to rely on a third-party contractor that is not yet under contract, the Project Sponsor must also indicate when it plans to enter into a definitive agreement with its contractor(s).
     

	8.
	Primary Project Contact

	
	Name
     
	Title
     

	
	Phone Number
     
	E-mail Address
     

*
All information supplied to NTTG must be marked by the provider in accordance with the appropriate document class and is treated appropriately by all committee and subcommittee members. The markings should be as follows:

a)
None or “Public”

b)
Contains Critical Energy Infrastructure Information—Do Not Release. http://www.ferc.gov/legal/ceii-foia/ceii/classes.asp
c)
Contains Privileged Information—Do Not Release
	Print Name:
	     

	Signature:
	
	Date:
	     

E-mail this form and all supporting documents to info@nttg.biz.
Form Date 6/16/2014
Posted Date ____________

Page 1 of 2
Form Date 6/16/2014

Page 2 of 2

