Northern Natural Gas Company Transportation - Right of First Refusal Bid Form

Important - Please note

This Bid Form, after submission to Northern Natural Gas Company (Northern), becomes a binding contract upon determination by Northern that the bid is a best bid.

Bid Information

Contract	Term	Total	Rate Bid	
Number		Quantity Bid	(\$/Dth/day)	

Enter the minimum quantity you are willing to accept by point in the far right column below.

Receipt

Service Type	POI No. & Name	Type of Capacity	Months of Service	Quantity Bid	Minimum Quantity*

Delivery

Service Type	POI No. & Name	Type of Capacity	Months of Service	Quantity Bid	Minimum Quantity*

^{*}For non-equivalent bids, if available point capacity is less than the minimum quantity you are willing to accept, then no capacity will be awarded to this bid.

Bidder must meet the creditworthiness provisions of Northern's FERC Gas Tariff (Tariff). Upon determination that the bid is a best bid, bidder agrees to execute any required agreements and provide the appropriate security upon request by Northern. If a bidder fails to execute the required agreements or provide the appropriate security, Northern may award the capacity to another shipper in accordance with Section 26 of the General Terms and Conditions of its Tariff and bidder will be liable for any difference between the value of the bid and the value received from the subsequent award of the capacity.

Bidder Information

Bidder Name (Company Legal Name)

Street Address

City

State/Province

Zip

Country

Contact Name

Phone Number

Email Address

Bid Authorization

Person authorized to submit binding bid to Northern Natural Gas Company

AGREED TO AND ACCEPTED BY

Name

Title

Date

Comments