


## **TRANS MOUNTAIN MET À JOUR SES ENGAGEMENTS ENVERS LES CONSOMMATEURS À PROPOS DU PROJET D'EXPANSION PROPOSÉ**

CALGARY, le 10 janvier 2013 – Trans Mountain Pipeline ULC (Trans Mountain), exploitée par Kinder Morgan Canada Inc. et appartenant à Kinder Morgan Energy Partners, L.P. (NYSE: KMP), a annoncé aujourd'hui une mise à jour de la portée de son expansion proposée de Trans Mountain Pipeline. À la suite d'un processus d'appel à candidatures supplémentaire récemment achevé, de nouveaux contrats à long terme ont été signés, portant le volume total des emballages d'expédition engagés à environ 700 000 barils par jour (bpj). Ces engagements supplémentaires entraîneront une augmentation de la capacité de l'expansion proposée, passant de 750 000 bpj à 890 000 bpj. L'expansion représente un investissement de capitaux de 5,4 milliards de dollars et complétera le jumelage du pipeline existant du comté de Strathcona, en Alberta, à Burnaby, en Colombie-Britannique.

« Treize consommateurs dans le marché canadien de la production et de la commercialisation du pétrole ont à l'heure actuelle signé un contrat obligatoire à long terme, ce qui démontre la nécessité de cette expansion proposée, qui servira à la fois les marchés existants et les nouveaux marchés », a déclaré Ian Anderson, président de Kinder Morgan Canada. Les sociétés comprennent BP Canada Energy Trading Company, Canadian Natural Resources, Canadian Oil Sands Limited, Cenovus Energy Inc., Devon Canada Corporation, Husky Energy Marketing Inc., la Compagnie Pétrolière Impériale Limitée, Nexen Marketing Inc., Statoil Canada Ltd., Suncor Energy Marketing Inc., Produits Suncor Énergie, Tesoro Refining & Marketing Company et Total E&P Canada Ltd. En 2012, Trans Mountain a demandé à l'Office national de l'énergie (ONE) d'approuver la méthodologie de conception des droits qui gouvernerait un pipeline élargi de Trans Mountain, et elle s'attend à ce qu'une décision soit rendue d'ici le milieu de 2013.

(voir la suite)

« Trans Mountain a déjà laissé sa marque, a établi des relations et jouit d'un superbe bilan de sécurité, a affirmé M. Anderson. Au cours des prochains mois, nous réaliserons d'autres travaux et études d'ingénierie pour évaluer quelle sera l'incidence de la capacité accrue sur la portée du projet. Nous maintiendrons notre programme de participation ouvert et inclusif qui est déjà en vigueur auprès des propriétaires, des collectivités et des groupes autochtones. »

Trans Mountain s'attend à présenter une demande visant des installations auprès de l'Office national de l'énergie (ONE) à la fin de 2013, et ce, en vue d'obtenir l'autorisation de construire et d'exploiter les installations nécessaires à l'expansion proposée. La demande comprendra les composantes environnementale et socioéconomique ainsi que les composantes relatives à la participation des Autochtones, à la consultation des propriétaires et du public et à l'ingénierie. Elle enclenchera un vaste processus d'examen réglementaire et public. S'il est approuvé, le projet serait opérationnel en 2017.

Pendant près de 60 ans, le réseau de pipelines de 1 150 kilomètres (km) de Trans Mountain a, de façon sécuritaire et efficiente, donné le seul accès de la Côte ouest aux produits pétroliers canadiens, y compris la majeure partie de l'essence fournie à la côte intérieure et Sud de la Colombie-Britannique. Pour de plus amples renseignements, veuillez consulter le site [www.transmountain.com](http://www.transmountain.com) (en anglais seulement).

Kinder Morgan Energy Partners, L.P. (NYSE: KMP) est une société de transport par pipeline et de stockage d'énergie de premier plan et est l'une des plus importantes sociétés pipelinières en commandite cotées en bourse en Amérique. Elle détient une participation dans environ 46 000 miles de pipelines et 180 terminaux ou les exploite. L'associé général de KMP appartient à Kinder Morgan, Inc. (NYSE: KMI). Kinder Morgan est la plus grande société du secteur intermédiaire et la troisième plus importante société d'énergie en Amérique du Nord, ayant une valeur d'entreprise combinée d'environ 100 milliards de dollars. Elle détient une participation dans environ 75 000 miles de pipelines et 180 terminaux ou les exploite. Ses pipelines transportent du gaz naturel, de l'essence, du pétrole brut, du CO<sub>2</sub> et d'autres produits, et ses terminaux emmagasinent des produits pétroliers et chimiques, en plus de traiter des produits comme l'éthanol, le charbon, le coke de pétrole et l'acier. KMI détient une participation d'associé général dans KMP et El Paso Pipeline Partners, L.P. (NYSE: EPB), ainsi que des

(voir la suite)

participations d'associé commanditaire dans KMP et EPB, en plus d'actions de Kinder Morgan Management, LLC (NYSE: KMR). Pour de plus amples renseignements, veuillez consulter le site [www.kindermorgan.com](http://www.kindermorgan.com) (en anglais seulement).

*Le présent communiqué comprend des déclarations prospectives. Celles-ci sont assujetties à des risques et incertitudes et sont fondées sur les convictions et les hypothèses des membres de la direction, en fonction des renseignements dont ils disposent à l'heure actuelle. Bien que Kinder Morgan croie que ces déclarations prospectives s'appuient sur des hypothèses raisonnables, elle ne peut donner aucune garantie que ces hypothèses se concrétiseront. Les facteurs importants qui pourraient faire en sorte que les résultats diffèrent nettement de ceux présentés dans les déclarations prospectives ci-incluses comprennent les facteurs énumérés dans les rapports de Kinder Morgan qui ont été produits auprès de la Securities and Exchange Commission. Les déclarations prospectives s'appliquent seulement à la date où elles ont été faites et, sauf si la loi l'exige, Kinder Morgan ne s'engage aucunement à mettre à jour ou à examiner toute déclaration prospective en raison de nouveaux renseignements, le lecteur ne doit pas se fier indûment à ces déclarations prospectives.*

**Personnes-ressources**

Relations avec les médias  
[media@transmountain.com](mailto:media@transmountain.com)  
1 (855) 908-9734  
(604) 908-9734

Mindy Mills Thornock  
Relations avec les investisseurs  
713-369-9490  
[www.kindermorgan.com](http://www.kindermorgan.com)

###