

Chevron Australia Overview

Roy Krzywosinski, Managing Director

25 September 2012

Build new legacy positions and create a high impact global gas business

- Achieve world class operational performance
- Maximize value of base business
- Lead industry in selection and execution of major capital projects
- Achieve superior exploration performance
- Commercialize large gas resources
- Capture new core upstream businesses

Well-Positioned for Growing Asia-Pacific LNG Demand

World LNG Demand 2005-2025

Significant Industry LNG Investment Across Australia

- 7 LNG projects worth \$160+ billion under construction across Australia
- Increases Australia's LNG export capacity from around 24 MTPA to more than 80 MTPA

Gorgon and Wheatstone well positioned to capture growing Asian LNG demand

Making Gas Transportable

Chevron Australia

A 60 Year History with a 60+ Year Future...

- 1953 Chevron finds oil at Rough Range No 1 well
- 1967 First oil achieved on Barrow Island
- 1980 Gorgon gas field discovered
- 1984 North West Shelf starts domestic gas supply
- 1989 North West Shelf starts LNG exports
- 2001 Chevron/Texaco merger
- 2004 Wheatstone gas field discovered
- 2007 Global Technology Center opens
- 2009 Gorgon Project sanctioned
- 2011 Wheatstone Project sanctioned
- 2012 Increased interest in Clio/Acme to 100%

Drilling during the early days

North West Shelf LNG Tanker

Management Team

A Depth of Experience from Around the Globe

Roy Krzywosinski
Managing Director

Colin Beckett
Gorgon Project
General Manager

Brian Smith
Operations
General Manager

Gerry Flaherty
Asset Development
General Manager

Eric Dunning
Wheatstone Project
General Manager

Neil Theobald
Gas Marketing
General Manager

Paul Welton
North West Shelf
Venture Manager

Rick Biddle
HES & Operational
Excellence Manager

Kaye Butler
Human Resources
Manager

Brian Dalzell
Finance & Compliance
Manager

Peter Fairclough
Policy, Government and
Public Affairs Manager

Laurie Sasko
Business Planning
Manager

Marcia Decter
Managing Counsel

Chevron Australia Overview

Largest Natural Gas Resource Holder in Australia

- One of Chevron's global exploration focus areas
- 15 discoveries since 2009
- 50 Tcf of total discovered gas resources*

North West Shelf Project

Australia's First LNG Project

- Foundation participant with 16.7% non-operated interest
- 16.3 MTPA of LNG and a capacity of 520 mmscf/d of domestic gas
- Supplying domestic gas since 1984 and LNG since 1989
- June 2012 YTD Net Production: 90 MBOED

Gorgon Project

Australia's Largest Single Resource Project

- Gorgon field discovered 1980
 - Named after 'Gorgon Patch' derived from a gravel patch identified as navigation hazard by the ship 'Gorgon' in the area
- Greater Gorgon Framework Agreement 2005
- FEED 2Q 2008
- Project Sanctioned 3Q 2009
- **LNG Customers with Equity:**
Osaka Gas, Chubu Electric, Tokyo Gas
- **Other LNG Customers:**
Kyushu Electric, JX Energy, GS Caltex

Wheatstone Project

Australia's First LNG Hub

- Discovered Wheatstone in 2004
 - Named after its location in the Wheatstone Channel in the Montebello Islands
- 100% Chevron equity enabled rapid development
- FEED 3Q 2009
- Project Sanctioned 3Q 2011
- **LNG Customers with Equity:**
Tokyo Electric, Kyushu Electric
- **Other LNG Customers:**
Chubu Electric, Tohoku Electric

A Growth Engine in Chevron's Global Portfolio

- Gorgon and Wheatstone combined net production exceeds 450 MBOED
- Provides decades of plateau production
- Delivers decades of sustained cash flow and earnings
- Successful exploration leading to future expansion opportunities

Net Production
MBOED

Project Management Capability

- Strong project management teams selected with global experience
- Expert secondees from Joint Venture Participants
- Proven project management systems and processes (capital stewardship, execution planning)

Growing Capability Supporting Two Major Capital Projects and Expansions

Delivering A Long Term Profitable Gas Business

- Strong portfolio of operated projects
- Significant acreage position and resource base
- Industry leading exploration success
- Expansion potential

chevron.com

Human Energy™