

Keystone Pipeline Project

Kansas Pipeline Safety Seminar
Salina, KS – Oct. 28, 2010 – Rob Latimer

About TransCanada

- A leading North American Energy Infrastructure company with 50 years experience
- TransCanada Corporation (TRP) listed NYSE and TSX
- \$40 billion enterprise value
- ~4,000 employees; 1,550 US employees
- TransCanada provides reliable energy supplies
- Millions of North Americans depend on TransCanada

TransCanada Energy Assets

- More than 40,000 miles of pipelines
- Keystone Pipeline and Keystone XL add 4,000 miles to TransCanada's pipeline network
- 370 BCF of natural gas storage capacity
- 19 power plants comprising 10,900 megawatts – wind, hydropower, nuclear, natural gas

Why Build Keystone?

Canada has the world's second-largest oil reserves

Canada supplies more oil to the United States than any country

TransCanada ANR System – KS

ANR Pipeline in Kansas Natural Gas Transmission

- 742 miles of pipeline along 381 miles of right of way
- 60 year operating history in KS
- Five compressor stations
- Three dozen workers employed
- Operations in Meade, Clark, Comanche, Kiowa, Edwards, Stafford, Reno, Rice, McPherson, Saline, Dickinson, Geary, Riley, Pottawatomie, Jackson, Nemaha and Brown counties.
- More than \$90,000 in charitable contributions since 2008

Keystone Pipeline System

Keystone Pipeline

- 2008 – 2009 Construction = 2,148 miles, 30 - inch pipe
- Total Capacity 590,000 bbl/day
- 2010 is Year 3 of a three-year construction schedule

Keystone XL

- 1,980 miles, 36-inch pipeline
- 500,000 bbl/day
- Regulatory review, environmental studies, routing, public consultation

Capital Value

- Keystone System: ~\$12 billion

Keystone in Kansas

2009

- Pipeline construction in SD, NE, KS, MO, IL
- Pump station construction
- Easement acquisition in KS and OK
- Place in service to Wood River and Patoka, IL

2010

- Pipeline construction
 - Started in mid-May
 - Line fill and commercial operation late 2010 – early 2011
- Pump station construction in KS

Keystone in KS

- 30" Phase 1 Line – Steel City NE – Patoka IL

Keystone in KS

- 36" Phase II - Steele City NE - Cushing, OK
- 4 Pump Stations in KS
- 3 Construction Spreads
- Construction now substantially complete with some remaining work in progress.
- System activated in One Call Oct. 25th.
- Staff residing along route of the pipeline for operations.

Pipeline Construction: An Assembly Line

The diagram shows the following steps in sequence:

- Construction Survey
- Clearing
- Grading
- Segment Shipping
- Trenching
- Padding the trench
- Stringing
- Bending
- Lineup
- Root Bend Welding
- PI Bend Cap Welding
- Heavy and Weld Repair
- Visual Coating
- Coating Inspection
- Leakdetection
- As Built Survey
- Post and Backfill
- As Built Survey
- Commissioning and Handover

Keystone Operations

Real-time remote control and monitoring of pump stations and mainline valves (SCADA)

24-hour monitoring
Multiple leak detection systems

Pipeline Integrity Management Program

Damage Prevention Program including participation in state Pipeline Assoc. (KPA) and KS Common Ground Alliance.

Aerial surveillance (26 / year)

Keystone Operations

- Remotely operated valves connected by satellite telemetry system, supply key data on pipeline flow, pressure, 24 x 7 response via Oil Control Center

Keystone Commitment

- To design, construct and operate a safe pipeline
- To build and operate in a socially and environmentally responsible manner
- To meet or exceed industry and government standards
- To consult with stakeholders
- To treat landowners with respect and fairness

TransCanada Expectations for Excavation work on ROW

Preplanning needs to **happen** well before work activity

Locates prior to

TC Keystone Staff **onsite** to witness and observe, **advise**

TC Procedures reviewed and followed (potholing, **separation**)

P.P.E. requirements **followed**

Everyone goes home safe

Keystone Contact Information

Project Construction – Keystone
8200 E. 34th Circle N
Building 1200, Suite 1204
Wichita KS 67226
www.transcanada.com/keystone

General Project Inquiries 1-866-717-7473

Regional Area Operations
St. Joseph, MO Office
Randy Bruce – Area Manager
(816) 233-6033 ext.222

Regional Community Relations Outreach
Robert Latimer
(402) 492-7454 (Omaha NE)
TransCanada Website: www.transcanada.com

Questions?

Thank you!

