
I

ommun1
an update on Suncor's operations in Sarnia-Lambton June 2012

Suncor
supports
National
Aboriginal
Achievement
Awards

Flaring 101
When activated, it cannot
be missed. If viewed from
a distance, it's a flame that
appears to float in the sky. If
viewed from closer proximity, it
can appear menacing.

A reliable flare is the most critical part of
the refining operation. If an operation
experiences an upset, the flare provides
a way to release pressure, allowing us to
bring the unit to a safe operating state.

Recently, Suncor's flare was the subject of
concern in the community. Refinery
leadership, recognizing the importance of
addressing this concern, expedited WOfk
already in progress on the refinery's flare gas

Students from the Aamjiwnaang and Kettle & Stony Point First Nations, ready for the
excitement and inspiration of the National Aboriginal Achievement Awards in Vancouver.
Suncor is already looking forward to next year's ceremony.

recOJery unit to bring it back up to full service continually try to improve and reduce any
after being down for an extended time. unplanned outages or flaring events, to

The flare gas recovery unit is responsible for
recovering gases from the process, which
minimizes the release of gases up the flare.
This system can recover all gases during
normal operations.

There have been considerable efforts to
reduce flaring at the refinery. By addressing
short- and long-term reliability and design
issues in the flare gas recovery unit,
improving operating procedures and having
a heightened awareness among all staff
about the importance of operating a safe,
reliable and quiet flare, the refinery has
made great strides toward its goal to reduce
and/or eliminate visible flaring.

There will always be times of planned flaring
as part of maintaining a safe operation. We

minimize the impact to the community.

Within the refinery our overall approach
toward the flare has changed; we are
paying closer attention to daily flaring.
Planning to minimize flaring is now a topic
at our daily operations review meeting.
Our Operations group is always looking at
ways we can carry out the work differently.
We've also placed an increased focus and
level of attention on the operating system,
and it continues to be a priority for us.

While we've made great strides, there's still
work to do. We have reached out to learn
how other refineries have imprrNed their
flare operation, and we are committed to
carrying out longer-term efforts to further
improve our performance.

Major turnaround scheduled for the fall
Beginning Oct. 1, you may
notice a significant increase
in traffic and activity around
the Sarnia refinery, as
approximately 800 contractors
are expected to be on site for
a major turnaround.

During a turnaround, the refinery shuts
down all the equipment in a particular
part of the operation to allow for regula­
tory inspection activities, proactive main­
tenance and repairs on all equipment
and the completion of upgrades and
other capital projects.

Each part of the refinery undergoes this
comprehensive 'tune-up' every five years
- it's an essential part of safe and reliable
operation. Despite the significance of
the activity. we expect no disruptions
to the refinery's overall services, and it
should be business as usual throughout
the rest of the refinery.

Co-ordinating an operation of this
magnitude does not happen overnight.
Refinery staff have been preparing for
this turnaround for the past two years.
Turnaround manager Scott Graham says
safety remains our top priority during
the planning and execution of the
turnaround.

"We carry out an extensive review to
make sure all activities are safe at all
times. No exceptions. We do training with
all the contractors about the expectations
and safety culture that exists here at
the refinery before the job even starts,"
he says. "While this degree of planning
might seem excessive, it's imperative to
have the right plans in place, and the
right tools."

In addition to the importance this activity
has internally, it also has a significant
impact on the local economy. We expect
to spend roughly $40 million hiring skilled
contractors, and acquiring the materials
and equipment required for the work,
among other things.

You can expect to see an increase in
traffic volumes around the refinery
at certain times of the day, as well as
in overall activity. During peak traffic
periods, we will have uniformed police
officers directing traffic at our Vidal Street
entrance, and will ensure all vehicles exit
to the north. There is also the potential
for increased flaring as part of the
maintenance work being carried out, but
every contingency will be made to reduce
the amount of flaring that is needed.

The turnaround is expected to be
complete by Oct. 24.

Message from
Mark Hiseler

It's a big year for the Sarnia
refinery, as we celebrate 60 years
of operation in the community. We
are proud of this accomplishment,
and I would like to extend a
personal invitation to you on
behalf of our staff and retirees to
join us in the celebration we have
planned for Saturday, July 28 from
11:30 a.m. to 2:30 p.m. Watch the
local paper for more details.

The Sarnia refinery's legacy within the
community is apparent at every turn, from the
Suncor Sustainability Centre and support of a
wide variety of local events and charities, to
the scholarships we award to local students,
and support of key community projects such
as Lambton College's recent capital campaign.
We are extremely proud to be part of this
community and support its vitality.

Of course, you cannot create this legacy
without good people who are committed
to safe and reliable operations. To this end,
we marked a special milestone in May, as
Suncor Energy employees went three years
without a recordable injury on site. This is
truly a remarkable accomplishment and I
want to publidy acknowledge the diligence
and commitment our employees demonstrate
when it comes to safety. It is a critical part of
our success.

While we are proud of our successes over
the past 60 years, we are also aware that
our plant has occasionally caused concern
in the community. I assure you that when
inddents happen, we work hard to learn
from these events and implement solutions
that will prevent them from recurring. A
couple of spedfic focus areas for us right
now are the performance of our flare (read
more about it in this issue), and improving
our communication during plant alarms. We
take this responsibility very seriously in the
community at large and more specifically with
our close neighbours, the Aamjiwnaang First
Nation.

Suncor is proud to have been part of the
Sarnia-Lambton community for the past 60
years, and we look forward to many more
years to come. We know it took hard work
and commitment to get where we are today,
and we will continue that effort to ensure a
strong and healthy future for generations to
come.

Wishing you all a safe and happy summer.

Mark Hiseler
vice president, Suncor refinery

Suncor at large June 2012

Rick George
passes torch to
Steve Williams
After more than 20 years,
Rick George formally retired
as Suncor's chief executive
officer during the company's
Annual General Meeting in
May. Steve Williams, previously
Suncor's president and chief
operating officer, succeeds him
as president and CEO.

"Steve and I have been working together
on this succession plan since I appointed
him as COO back in 2007," says Rick.
"I'm confident Steve will bring the
necessary expertise, vision, and business
acumen to the position. His proven
commitment to the safety, people,
reliability and sustainability aspects of our
business, as well as his dedicated effort
to foster industry collaboration will serve
Suncor well going forward."

Rick joined Suncor in 1990 and became
president and CEO in 1991. During
his 21 years as chief executive officer,
Suncor implemented game-changing
technologies, merged with Petro-Canada,

and increased production nearly ten-fold
from 58,000 barrels per day in 1991.

"I've been fortunate to work with great
people throughout my time at Suncor,"
says Rick. "I would like to thank the Board
of Directors for their long-term vision
and support, our executive team for their
strategic thinking and commitment, and
Suncor's 13,000-plus employees whose
dedicated effort has made our company
what it is today. I'm very proud of what
we've accomplished together and excited
about what lies ahead for the company."

Steve joined Suncor in 2002, as executive
vice president, Corporate Development and
chief financial officer. He served as executive
vice president of Oil Sands for four years,
before being appointed chief operating
officer in 2007. Steve has 35 years of
international energy industry experience
with companies including Octel and Exxon.

"We're in a great position to move forward
with well-defined plans, a strong financial
position, and a comprehensive growth
strategy," says Steve. "I'm looking forward
to leading our employees and our company
and continuing the strong relationship that
Suncor has with our stakeholders."

Suncor's environmental track record
indudes the successful surface reclamation
of the industry's first tailings pond and
implementation of TRO, a new tailings
management technology, which we

Rick George bids Suncor a fond farewell
and is succeeded by Steve Williams.
previously Suncor's president and chief
operating officer.

expect will significantly speed the time
to redamation of disturbed land area.
Strategic investments in six wind farms
and development and operation of
Canada's largest ethanol plant have also
been key elements of the company's
sustainability efforts. Suncor has received
numerous awards for environmental
initiatives and reporting.

Community investment continues
to be a key focus for the company.
Investments made through the Suncor
Energy Foundation, created in 1998, as
well as ongoing corporate support have
resulted in an overall investment of more
than $130 million in communities across
Canada and internationally.

Go ahead.
Apply now.
Based on close to 50 years of
hiring experience, we know
that high-calibre, quality
professionals are always in
demand. And as our industry
and our company continue
to grow, so does our need for
highly skilled workers.

To help manage Suncor's workforce
requirements, we're taking a number of
proactive steps to ensure we have the
right people, with the right complement of
skills, when we need them. This not only
includes recruiting new employees but also
working hard to keep the many talented
people that already work at Suncor.

With our 1 0-year growth plan, announced
in December 2010, comes a number of
employment opportunities for well-trained,
experienced candidates to grow their
careers. We're looking for:

• Engineers of all types

• Business professionals

2012 Suncor Report on Sustainability coming soon

• Project controls practitioners with field
experience from various engineering and
project disdplines

• Trades and operators, including heavy
equipment operators, process operators,
construction co-ordinators, skilled

Judith A thaide, left, Ko/ja Vain stein,
Dianne Zimmerman and Kip Clancy work
on Suncor renewable energy projects.

Suncor helps Canada's
Olympians Dream Big!

Suncor, in partnership with the
Canadian Olympic Committee
(COC}, proudly announced that
we will continue our support
of Canadian athletes, their
coaches and their families
for the next four years. The
renewed sponsorship extends
from 2012 to 2016, supporting
the Canadian Olympic move­
ment past Sochi 2014 through
to Rio 2016.

"The real winners today are Canadian
athletes," said COC president Marcel
Aubut at the announcement event.
"Once again, Suncor is stepping up and
leading by example to help ensure that

Scheduled for release in July, Suncor's 2012 Report on Sustainability
comes at a time when the debate over our shared energy future
has never been so polarized.

Whether the subject is climate change
policy, pipelines or preferred energy
sources, public opinion around responsibly
developing tomorrow's energy mix
continues to be contentious.

This year's report sets out to provide a
candid account of Suncor's performance
and challenges, and to stimulate a
productive dialogue between industry,
governments, researchers, consumers,
environmental and social advocates and
other stakeholders about the challenges

Canada's Olympic heroes have the tools to
compete- and to win - against the best in
the world."

For 25 years Suncor, through our Petro­
Canada brand, has supported Canadian
athletes through targeted programs
beginning at the grassroots level. Since
1988 we have helped more than 2,300
young Canadian athletes and contributed
more than $8 million in direct financial
support through the Fuelling Athlete and
Coaching Excellence (FACE) program,
formerly the Olympic Torch Scholarship
Fund.

"We've long recognized the need to
contribute to the development of athletes
at the earliest stages, helping their dreams
become reality," says Steve Williams,
Suncor's president and chief executive
officer. "We celebrate the achievements
of high-potential athletes and support the
development of these 'up and comers' into
Canada's future Olympians."

and choices associated with energy
development.

We believe that the best conversations
happen by listening to other points of
view. To that end, we've taken steps to
make this year's report more interactive
because we want to hear from you.

Check out Suncor's report, available
on our website in July, so you can give
us your feedback and help keep the
conversation going.

This partnership will support programs for
Canadian athletes training for the Olympics
in London, England (2012), Sochi, Russia
(2014) and Rio de Janeiro, Brazil (2016).

OVer the years, we have extended our
support beycr1d athletes to include coaches
and families, recognizing that their support
is critical to an athlete's success. Through
the Petro-Canada Sport Leadership
sportif, coaches are offered growth and
development opportunities and through
the Petro-Canada Athlete Family Program,
families are provided the opportunity to see
their loved ones compete live.

trades (electricians, millwrights, welders,
instrument technicians, steamfitter/
pipefitters).

While many people know Suncor, not
everyone realizes the exciting opportunities
we have. That's why we've launched a
bold new recruitment campaign, called 'Go
Ahead,' to attract experienced candidates
to Suncor.

The campaign provides an authentic look
into what it's like to be a part of Suncor
and features real-life experiences from 24
employees from across our operations.
They represent the face of Suncor, their
stories are compelling, and we are very
proud of them and the work they do.

To hear from our featured employees and
find out more about the opportunities
available at Suncor, go to suncor.com/
careers. And for careers specific to the
Wood Buffalo area, go to goaheadfortmac.ca.

Munir Jivraj is one of 24 Suncor employees
featured in the Go Ahead C4mpaign.

Sign up at www.suncor.com/emailalerts to be notified when new In Your Community newsletters are available online

This publkatlon contllino fOIWIIrd-looldng stlltaments idantiflad bywords llka •axpactad, • •anticipota, • "astlmata, • "plan, • "sdladula, • •goa~ • •proposa, • "!argot• and •stratagy•. All statamants thataddrassaxpactlltions or projactlono about tho futuro, including statamantsabout ourstrotagy
for growth, costs, schedulas, production volumas, oparating and financial rasults and axpactad impact of futuro commitmants, ara fO<Ward-looking statamants. Forward-looking statamants in this aditlon of In Your Community includa rafarancas to Suncon turnarounds, including scheduling
and timing of sa rna; Suncor's tailings management strategies, Including the expectation that TRO will eliminate the need for neNtailings ponds; and Suncor's drilling plans in Its North Amerkan Onshore business. These statemants are not guarantees of future parformance and lnvotve a number
of rbks and uncartaintlas, and actual rasults may diffar motarially from thosa axprassad or impliad. Suncon Earnings Ralaasa, Quartarly Raport and Managamanfi Discussion & Analysis for tho first quartar of 2012 and Its most racantly Iliad annual information form/Form 40-F, annual raport to
shareholdars and other documents It files from time to time with securities regulatOtY authorities describe the rides. uncertainties, material assumptioN and o'thar factors that could lnfluance actual results and such factors are Incorporated harein by reference. Copies of these dO<\Iments are
availabla without chargo from Suncor at 150-6 Awnua S.W, Calgary, Albarta T2P 3Y7, by calling 1-800-558-9071, or by amail raquast to infoOsuncor.com or by rafarring to the company's profila on SliDAR at www.sadar.com or EDGAR atwww.sac.gov. Excapt .. raquirad by applicabla sacuritlas
law~ Suncor disclaims any intantlon or obligation to publicly updata or revisa any forward-looking statamants, whether .. a rasult of naw information, futuro evants or othoJWisa.

150-6 Awenue S.W.
Calgary, Alberta
T2P 3E3

toll-free:
e-mail:
website:

1-86&-SUNCOR-1
info@suncor.com
W\IVW.suncor.com

Paper for this report is manufactured from
mixed sources and is printed in Canada by
a Forest Ste'IIVardship Council certified printer.

IS
FSC

Mixed Sources
Cerhe SW COC 00115t
e1tMFSC

Thanks for the feedback Your continuing feedback is important
to us. If you have questions or comments on this issue of our newsletter, or
if you have an address change, send an email to info@suncor.com. To receive
regular news updates from Suncor, subscribe toE-news at www.suncor.com.

"" lt.1demat1(of su ncor Energy rnc.

