

TransCanada Pipeline Projects

with a Focus on the Unique Execution Challenges in Mexico

Overview

TransCanada Today

- Overview

TransCanada Project Portfolio

- Near Term and Longer Term

TransCanada in Mexico

- Overview

Topolobampo Project

- Land, Permitting, Indigenous, Construction, Safety & Security

Closing

TransCanada Today

- **One of North America's Largest Natural Gas Pipeline Networks**

- 91,500 km of pipeline
- 653 bcf of storage capacity
- 23 bcf/d; ~25% of continental demand

- **Liquids Pipeline System**

- 4,300 km of pipeline
- 545,000 bbl/d; ~20% of Western Canadian exports

- **One of the Largest Private Sector Power Generators in Canada**

- 12 power plants, 6,200 MW

TransCanada Project Portfolio

- **Near Term ~\$20B under execution**
 - Mexico \$3.4B
 - United States \$7.5B
 - Canada \$9.1B
- **Longer Term ~\$30B under development**

TransCanada in Mexico

• Four revenue-generating pipelines

- Topolobampo
- Tamazunchale
- Mazatlán
- Guadalajara

• Three new projects

- Tula (\$0.6B) – 275 km NPS 36
- Villa de Reyes (\$0.6B) – 299 km NPS 36
- Sur de Texas (\$2.2B, 2.6 Bcf/d):
 - Offshore 690 km NPS 42
 - Onshore 70 km NPS 42/36

Topolobampo Project

• Scope

- 570 km NPS 30 (670 MMCFD)
- 2 Compressor Stations (15 and 24MW)
- 3 Meter Stations
- 3500 workers peak, 22MM hours total

• Schedule

- 2013 to 2017

• Prime Contractor

- Saipem (Subcontractors GDI/FlowTex)

• Key Challenges

- Land acquisition and permitting
- Indigenous consultation
- Construction
- Safety and Security

- **2014 Mexico Energy Reform**

- Change of law in the midst of execution
- Land acquisition and indigenous consultation process defined

- **Land and Permitting – Complex**

- Civil Law and Agrarian Law overlap
- 52 “Ejidos” (communally owned land)
- Acquisition process labour intensive, no eminent domain option
- 845 land parcels acquired in insecure area
- Permitting - under-resourced agencies
- NGO influence

Topolobampo Project - Indigenous Consultation

- **68 indigenous groups in Mexico representing 21% of Mexican population**
- **One of the first projects in Mexico to go through new indigenous consultation process led by government**
- **Government resourcing constraints**
- **Consultation process involved 119 communities**
- **Ejido governance and approval issues**
- **152 community projects:**
 - Educational centers
 - Medical centers
 - Electrical installations
 - Water installations
 - Recreational facilities

Topolobampo Project – Community Projects

Topolobampo Project – Construction

Topolobampo Project - Construction

- **Mountain**

- 144 steep slopes (>25 degrees, 90-300m)
- 46% rock terrain, 200km blast rock

- **Access**

- 100km access roads
- 10km helicopter stringing
- 6 camps and 1 fly camp

- **Special Construction**

- 150m rock cliff raised bore
- Geotechnical
- Chinipas HDD

- **Raised-boring**

- 150 meter rock cliff
- Used in mining to excavate subsurface tunnels without blasting

Topolobampo Project - Construction

Topolobampo Project - Construction

- **Geotechnical**

- Millions of hours dedicated to geotechnical works

- **Chinipas HDD**

- Isolated, insecure location
- 2 section pull, extreme access constraints each side

- **World class safety performance**

- 0 fatalities
- 22 million hours, 9 million hours without lost time incident
- LTIF 0.08
- TRIF 0.46
- VIF 1.56 (80 million kilometers driven)

- **Security concerns - Sinaloa and Chihuahua States**

- Community engagement and local opportunity
- Indigenous support
- Security management plans, intelligence gathering, and strict adherence to procedures
- Visibility
- State government and state police support

World Class Project with Industry Leading Safety Performance

Success in Mexico? External Stakeholders, Risk Management

Patience and Determination. Portfolio and Long Term Approach

Opportunity

Thank you!

Thank You

Questions?