

Sempra Energy To Sell US Wind Assets To American Electric Power

February 12, 2019

SAN DIEGO, Feb. 12, 2019 /PRNewswire/ -- [Sempra Energy](#) (NYSE: SRE) today announced that it has entered into an agreement to complete the sale of its U.S. renewables business by selling its remaining wind operating and development assets to American Electric Power (AEP) for \$551 million in cash, subject to closing adjustments and working capital.

"The agreement to sell our U.S. wind assets along with the previously announced sales of our U.S. solar and natural gas storage assets are expected to generate approximately \$2.5 billion in cash proceeds to support our growth plan as we strive to become North America's premier energy infrastructure company," said Joseph A. Householder, president and chief operating officer of Sempra Energy. "The timing of these asset sales is important as we look to redeploy new capital into important growth at our U.S. utilities where we are improving the safety and reliability of electric and gas service."

The agreement to sell the remainder of Sempra Renewables, a subsidiary of Sempra Energy, includes the Black Oak Getty Wind project in Minnesota and the Apple Blossom Wind project in Michigan, as well as its interests in the following projects jointly owned with BP Wind Energy: Auwahi Wind in Hawaii (wind and battery storage), Flat Ridge 2 Wind in Kansas, Mehoopany Wind in Pennsylvania, Cedar Creek 2 Wind in Colorado, and Fowler Ridge 2 Wind in Indiana. AEP also will acquire all of the Sempra Renewables wind projects currently in development.

The sale to AEP comprises approximately 724 megawatts of capacity in Sempra Energy's non-utility U.S. renewables portfolio. The sale is expected to be completed in the second quarter of 2019.

The sale is subject to customary closing conditions and consents, including Federal Energy Regulatory Commission and Hart-Scott-Rodino Antitrust Improvements Act approvals.

Credit Suisse and J.P. Morgan are serving as Sempra Energy's lead financial advisors on the sale and Latham & Watkins LLP is serving as its legal advisor.

American Electric Power is one of the nation's largest investor-owned energy-delivery companies, with approximately \$16 billion in annual revenues and \$69 billion in assets.

Sempra Energy, a San Diego-based energy infrastructure company with 2017 revenues of more than \$11 billion, is the utility holding company with the largest U.S. customer base. The Sempra Energy companies' approximately 20,000 employees serve more than 40 million consumers worldwide.

This press release contains statements that are not historical fact and constitute forward-looking statements within the meaning of the Private Securities Litigation Reform Act of 1995. These statements can be identified by words such as "believes," "expects," "anticipates," "plans," "estimates," "projects," "forecasts," "contemplates," "assumes," "depends," "should," "could," "would," "will," "confident," "may," "can," "potential," "possible," "proposed," "target," "pursue," "outlook," "maintain," or similar expressions or when we discuss our guidance, strategy, plans, goals, vision, opportunities, projections, initiatives, objectives or intentions. Forward-looking statements are not guarantees of performance. They involve risks, uncertainties and assumptions. Future results may differ materially from those expressed in the forward-looking statements.

Factors, among others, that could cause our actual results and future actions to differ materially from those described in any forward-looking statements include risks and uncertainties relating to: actions and the timing of actions, including decisions, new regulations, and issuances of permits and other authorizations by the California Public Utilities Commission, U.S. Department of Energy, California Department of Conservation's Division of Oil, Gas, and Geothermal Resources, Federal Energy Regulatory Commission, U.S. Environmental Protection Agency, Pipeline and Hazardous Materials Safety Administration, Los Angeles County Department of Public Health, Public Utility Commission of Texas, states, cities and counties, and other regulatory and governmental bodies in the U.S. and other countries in which we operate; the timing and success of business development efforts, major acquisitions such as our interest in Oncor, and construction projects, including risks in (i) timely obtaining or maintaining permits and other authorizations, (ii) completing construction projects on schedule and on budget, (iii) obtaining the consent and participation of partners and counterparties and their ability to fulfill contractual commitments, and (iv) not realizing anticipated benefits; the resolution of civil and criminal litigation and regulatory investigations; deviations from regulatory precedent or practice that result in a reallocation of benefits or burdens among shareholders and ratepayers; denial of approvals of proposed settlements; and delays in, or disallowance or denial of, regulatory agency authorizations to recover costs in rates from customers or regulatory agency approval for projects required to enhance safety and reliability; and moves to reduce or eliminate reliance on natural gas; the greater degree and prevalence of wildfires in California in recent years and risk that we may be found liable for damages regardless of fault, such as where inverse condemnation applies, and risk that we may not be able to recover any such costs in rates from customers in California; the availability of electric power and natural gas and natural gas storage capacity, including disruptions caused by failures in the transmission grid, limitations on the withdrawal or injection of natural gas from or into storage facilities, and equipment failures; risks posed by actions of third parties who control the operations of our investments; weather conditions, natural disasters, accidents, equipment failures, computer system outages, explosions, terrorist attacks and other events that disrupt our operations, damage our facilities and systems, cause the release of harmful materials, cause wildfires and subject us to third-party liability for property damage or personal injuries, fines and penalties, some of which may not be

covered by insurance (including costs in excess of applicable policy limits), may be disputed by insurers or may otherwise not be recoverable through regulatory mechanisms or may impact our ability to obtain satisfactory levels of affordable insurance; cybersecurity threats to the energy grid, storage and pipeline infrastructure, the information and systems used to operate our businesses and the confidentiality of our proprietary information and the personal information of our customers and employees; our ability to successfully execute our plan to divest certain non-utility assets within the anticipated timeframe, if at all, or that such plan may not yield the anticipated benefits; actions of activist shareholders, which could impact the market price of our equity and debt securities and disrupt our operations as a result of, among other things, requiring significant time and attention by management and our board of directors; changes in capital markets, energy markets and economic conditions, including the availability of credit and the liquidity of our investments; and volatility in inflation, interest and currency exchange rates and commodity prices and our ability to effectively hedge the risk of such volatility; the impact of recent federal tax reform and uncertainty as to how it may be applied, and our ability to mitigate adverse impacts; actions by credit rating agencies to downgrade our credit ratings or those of our subsidiaries or to place those ratings on negative outlook and our ability to borrow at favorable interest rates; changes in foreign and domestic trade policies and laws, including border tariffs, and revisions to or replacement of international trade agreements, such as the North American Free Trade Agreement, that may increase our costs or impair our ability to resolve trade disputes; the ability to win competitively bid infrastructure projects against a number of strong and aggressive competitors; expropriation of assets by foreign governments and title and other property disputes; the impact on reliability of San Diego Gas & Electric's (SDG&E) electric transmission and distribution system due to increased amount and variability of power supply from renewable energy sources; the impact on competitive customer rates due to the growth in distributed and local power generation and from possible departing retail load resulting from customers transferring to Direct Access and Community Choice Aggregation or other forms of distributed and local power generation and the potential risk of nonrecovery for stranded assets and contractual obligations; Oncor Electric Delivery Company LLC's (Oncor) ability to eliminate or reduce its quarterly dividends due to regulatory capital requirements and commitments, or the determination by Oncor's independent directors or a minority member director to retain such amounts to meet future requirements; and other uncertainties, some of which may be difficult to predict and are beyond our control.

These risks and uncertainties are further discussed in the reports that Sempra Energy has filed with the U.S. Securities and Exchange Commission (SEC). These reports are available through the EDGAR system free-of-charge on the SEC's website, www.sec.gov. Investors should not rely unduly on any forward-looking statements. These forward-looking statements speak only as of the date hereof, and the company undertakes no obligation to update or revise these forecasts or projections or other forward-looking statements, whether as a result of new information, future events or otherwise.

Sempra South American Utilities, Sempra North American Infrastructure, Sempra LNG & Midstream, Sempra Renewables, Sempra Mexico, Sempra Texas Utility, Oncor Electric Delivery Company LLC (Oncor) and Infraestructura Energética Nova, S.A.B. de C.V. (IEnova) are not the same companies as the California utilities, San Diego Gas & Electric Company (SDG&E) or Southern California Gas Company (SoCalGas), and Sempra South American Utilities, Sempra North American Infrastructure, Sempra LNG & Midstream, Sempra Renewables, Sempra Mexico, Sempra Texas Utility, Oncor and IEnova are not regulated by the California Public Utilities Commission.

Media Contact: Amber Albrecht
Sempra Energy
877-340-8875
www.sempra.com

Financial Contact: Patrick Billings
Sempra Energy
877-736-7727
investor@sempra.com

 View original content to download multimedia: <http://www.prnewswire.com/news-releases/sempra-energy-to-sell-us-wind-assets-to-american-electric-power-300794408.html>

SOURCE Sempra Energy