

West Path Delivery Project.

What to expect during construction

TC Energy will follow best construction practices to ensure that the pipeline infrastructure and associated facilities are built to meet or exceed industry and government standards for safety and reliable operation.

Timeline


Construction activities are scheduled to begin at compression sites in Q2 2019 and on the pipeline in Q3 2019. Construction is expected to last until Q2 2020 at select sites with all components in service by Q2 2020.

Clearing

We will undertake the removal of vegetation, including timber, brush and woody debris (non-merchantable timber, stumps, tree tops and limbs) which may be by burned, mulched, or otherwise handled in accordance with agreements made with landowners or the Crown.

Equipment on-site

During construction, there will be heavy equipment on site which will be used for earth-moving, excavation material handling/hauling, welding and testing. Equipment may include graders, bulldozers, backhoes, bucket wheel trenchers for pipeline sections, welding equipment, portable cranes and sideboom cranes.


Traffic

There will be an increase in traffic flow in and around the area of construction during daylight hours, as the majority of construction will be completed during this time. The traffic will involve movement of equipment, materials and workers. Dust is not expected to be significant, but if necessary, mitigation such as wetting of construction areas with fresh water will be undertaken. Once construction is completed, there will be minimal traffic associated with ongoing operations and maintenance.

Noise

Construction activities typically generate a temporary increase in noise. TC Energy will adhere to all applicable codes, standards and regulations on noise throughout construction and the operations of the project.

Environmental and socio-economic considerations

TC Energy has collected and analyzed site-specific environmental and socio-economic information to understand the effects of this project on the environment. This assessment considered the effects on soil, vegetation, wildlife, aquatic resources, protected areas, air quality, land use, heritage resources, social and cultural well-being, traditional land and resource uses, infrastructure and services, employment and economy, and TC Energy will be applying mitigation measures where appropriate.

Clean-up and reclamation

Strict adherence to construction plans and commitments in the Environmental Protection Plan (EPP) will ensure that the effects of construction activities on the community and the environment are minimized. For pipeline construction, once activities have been completed, the land surface will be reclaimed to an equivalent land capability. Measures will be taken to prevent topsoil/surface material loss from wind and water erosion and to establish a vegetative cover that is compatible with surrounding vegetation and land use.

Safety and integrity

TC Energy is committed to designing, constructing and operating its facilities to ensure the safety of its employees and the public, and to minimize impacts to residents and the environment. Construction and operations will comply with all safety and environmental guidelines and regulations. We have developed an Emergency Response Plan that will be activated in the unlikely event of an emergency.


Contact us

A representative from the project will be on-site at all times during construction, and will be a primary point of contact should any concerns arise.

We invite you to contact us with any questions or comments you have about the project:

Community Relations

Phone: 1-844-551-0054

Email: westpathdelivery@transcanada.com
www.TCEnergy.com/WestPath

or write to us at:

TC Energy
450 – 1 Street S.W. Calgary, AB
Canada, T2P 5H1