CITY OF CRISFIELD
RENEWABLE
ENERGY
PROJECT

CRISFIELD, MARYLAND 21817

REQUEST FOR PROPOSALS (RFP)

MAY 10, 2010

1. Introduction

The City of Crisfield, Maryland seeks proposals to develop wind energy on the grounds of the Crisfield Waste Water Treatment Plant (see Appendix A).
The project goal is to benefit the municipality and local economy by offsetting the cost of electricity for the Waste Water Treatment Plant and have the excess energy credits applied toward the remaining twenty-four (24) electric meters that serve the municipality.

The City seeks to work with wind energy developers and/or investment companies that desire to develop wind energy on a commercial scale.
2. City of Crisfield Renewable Energy Project Background and Purpose

The Crisfield Renewable Energy Project has been in the planning stages since 2007. The Maryland Energy Administration assisted The City of Crisfield with the installation of an anemometer atop one of our water towers where wind data was captured for one year. The results were favorable for wind energy production in the City of Crisfield.

The mission of the Project is to award a contract with a viable wind energy developer based on the selection criteria described in Selection Criteria. In addition, the City will also consider proposals by investment companies to potentially own or partially own the power production facility based on the selection criteria as described in Section 5. Selection Criteria.
The City is very interested in moving forward with a successful wind development proposal and with the help of legal council will negotiate with wind energy developers and/or investment companies.
3. Project Description

Crisfield is surrounded by water on three sides and represents a prime wind energy opportunity. Other characteristics of the area include the following:

• The Crisfield Waste Water Treatment Plant currently uses approximately
 1,500,000 KWh per year. The rest of the electric meters in the City use
 approximately 800,000 KWh per year.

• The year-long monitoring of winds in Crisfield supported the fact that wind turbines
 would be effective in Crisfield.

• The topography is smooth with no apparent obstructions to large turbine

 placement.

• The project area is largely open with no large buildings, structures or trees to

 hinder construction of a large turbine.

• Wind Siting Regulations will be developed on a site and project need by the City

 of Crisfield.

See wind data in Appendix G.

4. RFP Minimum Eligibility

 This RFP is open to all eligible wind energy developers and /or investment

 companies. The City of Crisfield will review all proposals received and will invite
 selected respondents to compete in negotiating a contract agreement.

5. Selection Criteria

Project proposals will be judged based on their ability to meet the City of Crisfield’s need for economical and reliable renewable energy via a wind turbine in the necessary timeframe. Respondents to this solicitation should provide all relevant information necessary to allow the City of Crisfield to conduct a thorough analysis of the proposal. The principal criteria to be used by the City of Crisfield in evaluating proposals include, but are not necessarily limited to, total delivered cost of the renewable energy at the commercial operation date or over the contract term, the reliability of the project, and the financial and operational viability of the respondent.

The City of Crisfield reserves the right to consider any other factors that it deems to be relevant to its needs. The City of Crisfield reserves the right to request additional information from individual respondents or to request all respondents to submit supplemental materials in fulfillment of the content requirements of this RFP or to meet additional information needs of the City of Crisfield. The City of Crisfield also reserves the unilateral right to waive any technical or format requirements financial, operational, or other necessary criteria to determine their comfort and confidence that the respondent has the capability to fulfill their proposal.

Respondents are encouraged to include the following information:

Pricing. Provide a preliminary project cost estimate in sufficient detail to allow the City of Crisfield to validate and verify the various cost components contained in the proposal. Explain the approach for minimizing the price of electricity generated. Please provide an estimated annual kWh generation.

Past Experience. The City of Crisfield will consider past experience in designing, installing, owning, operating, and maintaining wind turbine projects of similar size and complexity. If the respondent forms a joint venture or other teaming arrangement, these same considerations will be applied to the parties of the joint venture or teaming arrangement cumulatively. Additional response information may be included to the extent which the respondent has experience with wind turbine projects in Maryland.

Proposed System Conceptual Design & Technical Specifications. Describe the preliminary design/layout of the Turbine system, land required and any structures necessary.
Financial Capability. The Respondent, its parent, and any other guarantor of services under the Respondent’s proposal, should provide audited financial statements from the previous three years, if available, in order to demonstrate financial viability. If the Respondent’s guarantor has a credit rating, the most recent ratings reports must be provided. The respondent’s financial capability will be reviewed for stability and adequacy to meet its obligations under the proposal. If the respondent is selected as the winner of the RFP and plans to secure financing from an outside source, an official commitment letter from the financier confirming the financial arrangement may be required. Finally, the Respondent should provide references of current and/of recent power supply agreements with wholesale customers. If the Respondent is a new entity and selected as the winner of the RFP, the City of Crisfield may request performance assurances in the form of a parental guaranty or line of credit in order to ensure financial protection for the completion of the proposal.

Wind Turbine Supply. If the respondent is selected as the winner of the RFP, the respondent may be asked to provide a letter from its turbine equipment supplier and/or manufacturer substantiating the availability and warranty information of the equipment for use for the project.

The Respondent should clearly explain the pricing and breakdown of the components of capacity and energy projected to be delivered on an hourly basis for the life of the original wind turbine generation equipment under the proposal so the City of Crisfield can evaluate the life-cycle total cost of power under the terms of the proposal and sensitivities the City of Crisfield chooses to evaluate.

Respondents should separately identify and specify any costs included for transmission and /or interconnection facilities necessary to deliver power and energy to the Crisfield Waste Water Treatment Plant. Such additional costs will be included in the City of Crisfield’s overall evaluation of the proposal.
6. Proprietary Data. Should a proposal include data the Respondent considers
 confidential, such proprietary data should be specifically identified by Respondent

 on each page of Respondent’s proposal containing proprietary data. The city of
 Crisfield will utilize reasonable care to ensure Respondent’s confidential
 information is not disclosed except as required by law. This restriction does not
 limit the city of Crisfield’s right to use or disclose any data contained in the
 proposal to consultants, lenders and counsel, or if it is obtainable from another
 source without restriction. In any event, the City of Crisfield, its employees,
 counsel, lenders, and consultants will not be liable for the accidental disclosure of
 such data, even if it is marked.

7. Schedule and Administration

7.1. Intent to Respond
Each respondent must notify The City of Crisfield of the intent to submit a proposal in response to this RFP by submitting their company name, address, contact name, contact title, telephone number and email address. This must be submitted via email or mail to Noah Bradshaw at the address listed on Apendix B. Deadline for submission of the Intent to Respond is May 28, 2010.

7.2 RFP Schedule

The following lists our schedule (actual schedule may vary):

Release RFP

May 10, 2010

Intent to Respond

May 28, 2010

Proposals Due

July 15, 2010

Finalists Selected for negotiation
 August 15, 2010

 7.3 Request for Additional Information

 All questions and requests regarding this RFP must be submitted via email to Noah Bradshaw at nbradshaw@crisfieldcityhall.com by the proposal deadline. Inquires received after July 15, 2010, may not receive a response.

 7.4. Withdrawal and Modification of Proposals

Respondents may withdraw their proposal once and submit a revised proposal prior to the Proposal deadline. After the proposal deadline, changes will not be accepted. Respondents may withdraw their proposal from consideration at any time.

 7.5. Proposal Evaluation and Notification for Negotiations

The city of Crisfield will review the proposals and follow-up as appropriate for each proposal. Interviews may be scheduled with the finalists. Following the interview period, The City of Crisfield will select finalists and move to contract negotiations.
 7.6. Proposal Format and Submission

Each respondent must submit their “Intent to Respond” and a project proposal by the required deadlines to be considered for this award. Seven (7) copies of the project proposal shall be mailed to the address listed below. Faxed and emailed proposals will not be accepted. Project proposals must be received no later than 4:00 p.m. EST on July 15, 2010. The City of Crisfield will not be obligated to consider information received after this date for the purposes of this RFP.
Submit proposal to:

Noah Bradshaw, City Inspector
City of Crisfield

319 W. Main Street

Crisfield, MD 21817

7.7. The respondent’s proposal must be signed by a duly authorized officer or agent of the company submitting the proposal, certifying to the representatives and warranties stated therein.
 8. RFP GOVERNING PROVISIONS

All submitted proposals are subject to the following additional provisions:

8.1. Right to accept or Reject Proposals
The City of Crisfield reserves the right to reject any and all proposals; to waive any nonconformity in proposals received; to accept or reject any or all of the terms in the proposal; and to award any contract, in whole or in part, as it is deemed necessary in the City’s best interest. The City of Crisfield may also choose to negotiate any of the details of proposals prior to contracting.
8.2. Ownership and Return of Proposals

All materials and information submitted in response to this RFP shall become the property of the City of Crisfield and shall not be returned to the respondent.
8.3. No Verbal Addendums

No verbal agreement or conversation made or had at any time with any City member or representative, nor any oral representation by such party shall add to, detract from, affect or modify the terms of the RFP, unless specifically included in a written addendum issued by the City

.

8.4. Proposal Costs

Each proposal prepared in response to this RFP will be prepared at the sole cost and expense of the respondent and with the express understanding that there will be no claims whatsoever for reimbursement from the City of Crisfield.
8.5. Waiver of Claims

The respondent waives any right it may have to bring any claim, whether in damages or equity, against the City of Crisfield or its Staff with respect to any matter arising out of any process associated with this RFP.

8.6. Rights Reserved

The City of Crisfield reserves the right, in its sole discretion, to reject any or all proposals in whole or in part, to waive any minor irregularities in a proposal, and to enter into any agreement deemed to be in their best interest. In addition to any other enumerated reserved rights and/or options as stated in this RFP, The City of Crisfield may, in its sole discretion, do any one or more of the following:

• Determine which proposals are eligible for consideration in response to this

 RFP.

• Disqualify proposals that do not meet the requirements or mission of The

 City of Crisfield, in the sole determination of The City of Crisfield and its

 staff.

• Negotiate with any respondent to amend any proposal.

• Select, negotiate and enter into agreements with respondents who, in
 The City of Crisfield’s’ sole judgment, are most responsive to the RFP
 and whose proposals best satisfy the interests of The City of Crisfield, in

 The City of Crisfield’s sole discretion, and not necessarily on the basis of
 price alone or any other single factor.

• Issue additional subsequent solicitations for proposals, including
 withdrawing this RFP at any time and issuing a new RFP that would
 supersede and replace this one.

• Vary any timetable or change any provisions discussed herein.

• Conduct any briefing session or further RFP process on any terms and
 conditions.

• Suspend or modify the RFP process at any time.

• Enter into relationships with more than one respondent.
8.7. Resulting Contract

The selected respondent will be required to execute a written contract with The City of Crisfield. No award will be considered a commitment, and no obligations or legal relations shall exist between The City of Crisfield and the selected respondent until final and binding contracts has been executed by and between The City of Crisfield and a selected respondent.

Negotiations for such contracts can generally be completed quickly. In some cases, a few terms and conditions may need to be substituted or waived in contract negotiations. Any party involved in these contract discussions can terminate negotiations at any time and for any reason. If it appears to The City of Crisfield that contract negotiations are not proceeding in a timely manner, The City of Crisfield may opt to terminate the discussions and select another respondent.
8.8. Disclaimer

The intent of The City of Crisfield is to represent the City as a single entity to negotiate and reach agreement with wind energy developers and/or investment companies.
Appendixes

Appendix A – Map of The City of Crisfield

Appendix B – Intent to Respond

Appendix C – Proposal Cover

Appendix D – Representative look Renewable Energy Project

Appendix E – Aerial map of The City of Crisfield

Appendix F – Location of the Waste Water Treatment Plant

Appendix G – Wind data (CD) from anemometer
[image: image1.jpg]R |

75°50'00"

A i
INE CROFT
STATES
&
* 1
S ‘3,%/7
QUAIL RUN 0 20,
(=
ce] &
Syfid Co 8
3
2
QTQ 667
L‘M/g
&

<
D%H:Avff \7 ?E 3
:'zsm,@ ;’Eﬂ

BIA AVE (/,% $§
B ST

118T]

= OLD
MAIN SEvangelical Chl

i k‘rq e ' S
Ci ¢ L e Mt Ple
2 G ' 380) s 4
m harf, AL e i Ly UESAS Wil

. S = =] vy
J Millard Tawes N5 ANz E”E E|WI3 ONG é§¢ 0
Histotical® % 2oiaro 2 VlageS) [/5IM Tames G5 %%
eum &4z e o pomers £ £ pp j~THome Place \% awes NG
isitor Lepter =TT el ES
e € ot [% Asbury Meth
Dock L SToury oS %, 9, jounsON _CREEK
. STERUNG (e 2)” %, R0
&Y £$ a2 S
é 5 g 5 ACKERTOWi%,
]
v /4\ 88 S
/& 5
/ S -
B g S
Hammock Pt b ¥
ins Creek
LLOYD WEBB
RD
CALVARy o oWwH380
U Jenkins~ | O Byrdtown] 7

75%5000° |
© ALEXANDgA DRAFTING CoO. 3

A B c D

Appendix A – Map of Crisfield

Crisfield Renewable Energy Project

Intent to Respond

City of Crisfield

Request For Proposal (RFP) for Wind Energy Development

Deadline: July 15, 2010
Please Print Clearly
Company: ___

Address: __

Contact Name: ___

Contact Title: __

Telephone Number: ___

Fax Number: __

Email Address: ___

Project Name: CRISFIELD RENEWABLE ENERGY PROJECT
Signature of authorized representative:

Name: __

Title: ___

Date: ___

Mail your Intent to Respond to:

Noah Bradshaw, City Inspector

City of Crisfield

319 W. Main Street

Crisfield, MD 21817

Email – nbradshaw@crisfieldcityhall.com
410-968-0045 Ph 410-968-2167 Fax
Appendix B – Intent to Respond
Crisfield Renewal Energy Project
Proposal Cover

City of Crisfield

319 W. Main Street

Crisfield, MD 21817

Please Print Clearly
Company: ___

Address: __

Contact Name: ___

Contact Title: __

Telephone Number: ___

Fax Number: __

Email Address: ___

Project Name: CRISFIELD RENEWABLE ENERGY PROJECT
Please attach your project proposal. The proposal should be specific and address all of the requirements outlined in this RFP. Respondents may choose their own format in presenting proposals. Mark sealed package “Crisfield Renewable Energy Project”.
Signature of authorized representative:

Name: __

Title: ___

Date: ___

Mail Project Proposal (six copies) to:

Noah Bradshaw, City Inspector

City of Crisfield

Renewable Energy Project

319 W. Main Street

Crisfield, MD 21817

Appendix C – Proposal Cover
[image: image2.jpg]e A

mGoog[e‘:
- SIS

Representative look of a Wind Turbine installed at
 The City of Crisfield Waste Water Treatment Plant.

Appendix D – Representative look of Renewable Energy Project
[image: image3.png]

Appendix E – Aerial View of Crisfield

[image: image4.jpg]

Appendix F – Location of the Waste Water Treatment Plant
Appendix G – Wind data (CD)
