
REPORT
2017

ANNUAL

MANAGEMENT'S DISCUSSION AND ANALYSIS

The Management's Discussion and Analysis (MD&A) of operations is provided to enable readers to assess the results of

operations, liquidity and capital resources of AltaGas Ltd. (AltaGas or the Corporation) as at and for the year ended December

31, 2017. This MD&A, dated February 28, 2018, should be read in conjunction with the accompanying audited Consolidated

Financial Statements and notes thereto of AltaGas as at, and for the year ended, December 31, 2017.

The Consolidated Financial Statements and comparative information have been prepared in accordance with United States

(U.S.) generally accepted accounting principles (U.S. GAAP) and in Canadian dollars, unless otherwise indicated. Throughout

this MD&A, references to GAAP refer to U.S. GAAP.

Abbreviations, acronyms and capitalized terms used in this MD&A that are not otherwise defined herein are used consistently

with the definitions in the Annual Information Form.

This MD&A contains forward looking information (forward looking statements). Words such as “may”, “can”, “would”, “could”,

“should”, “will”, “intend”, “plan”, “anticipate”, “believe”, “aim”, “seek”, “propose”, “contemplate”, “estimate”, “forecast”, “expect”,

“project”, “target”, “potential”, “objective”, “continue”, “outlook”, “vision”, “opportunity” and similar expressions suggest ing future

events or future performance, as they relate to the Corporation or any affiliate of the Corporation, are intended to identify forward

looking statements. In particular, this MD&A contains forward looking statements with respect to, among other things, business

objectives, the anticipated benefits of acquisitions and other major projects, the anticipated timing of commercial operations,

investment decisions, expenditures and licensing and permitting, expected growth and drivers of growth, capital expenditures

(including in respect of the 2018 capital program, expected allocation per business segment and project and anticipated sources

of financing thereof), results of operations, operational and financial performance, business projects, opportunities and financial

results.

Specifically, such forward looking statements are set forth under the headings: “Overview of the Business”, “AltaGas’ Vision and

Objective”, “Strategy”, “Strategy Execution”, “Developments Relating to the Pending WGL Acquisition”, “2018 Outlook”, “Growth

Capital”, “Gas”, “Power”, “Utilities” and “Future Changes in Accounting Principles” and under those headings specifically include

AltaGas’ expectations of growth in natural gas supply and demand for clean energy, prospects for growth, the potential for

growth through acquisition and development of energy infrastructure and the expectation that such growth in infrastructure will

enable AltaGas to establish a western energy hub in northeast British Columbia providing access to export markets off the west

coast and access to new markets and higher netbacks to producers in the WCSB; AltaGas’ ability to maximize profitability of its

assets and to add complementary services to its existing business segments; AltaGas’ belief that investing in low-risk, long-life

energy assets will generate superior economic returns; AltaGas’ expectations regarding sources of utility like returns and long

life cash flows; AltaGas’ expectations regarding diversification including impact on earnings and cash flow and reduction in

exposure to commodity market volatility; expectations that expansion of business through acquisitions and organic growth will

support dividend and capital growth; AltaGas’ belief that in recent years natural gas supply and demand fundamentals have been

changing, and consequently there is renewed interest in natural gas an economically priced, clean-burning fuel; expectations

that AltaGas will acquire or build gas gathering and processing infrastructure from, or on behalf of, producers wishing to redeploy

capital to exploration and production activities rather than to non-core activities such as midstream services; AltaGas’ potential to

move natural gas and NGLs to key markets including Asia; AltaGas’ ability to provide a fully integrated midstream service

offering to its customers across the energy value chain; AltaGas’ ability to focus on developing and operating larger gas

infrastructure projects and AltaGas’ cost of doing so; expectations regarding the decommissioning of nuclear and coal-fired

generation and expected timeline for decommissioning; expectations that renewable power and natural gas-fired power

generation will replace nuclear and coal-fired power generation and that AltaGas is in a position to take advantage of such

replacement opportunities; expectations for rate base growth in the utilities segment including through the execution of strategic

utility acquisitions and addition of customers; expectations as to AltaGas’ ability to maintain financial strength and flexib ility,

sufficient liquidity, an investment grade credit rating and ready access to capital markets; AltaGas’ belief that proactively hedging

foreign exchange rates and commodity price exposure mitigates earnings volatility from commodity price risk and volume risk;

AltaGas’ belief that it can help meet the growing demand for clean energy, while continuing to deliver sustainable benefits for its

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 1

shareholders; expectations with respect to in-house construction expertise and competitive advantages of such expertise,

including the ability to safely deliver capital projects on time and on budget; AltaGas’ belief that it delivers an effective balance

between yield and growth; AltaGas’ belief that the growth prospects in each of WGL’s regulated utility, midstream energy

services and commercial energy system business lines are complementary to AltaGas’ long-term vision; expectations for the

increased use of natural gas, providing opportunities for AltaGas to invest in and optimize assets; expectations regarding the

decrease in U.S. demand for import of gas, NGLs and crude oil and impact that has on netbacks for Canadian energy sector;

AltaGas’ belief that energy market diversification is critical for Canadian producers; expectations regarding the supply of NGL

and natural gas reserves, demands from Asia for such products and opportunities such supply and demand presents for

investing in infrastructure outside of North America; expectations that AltaGas is uniquely positioned to provide a competitive

service to producers; AltaGas’ ability to provide multiple outlets for producers to access the highest value markets; expectations

that access to Asian markets provides diversity to producers; expectations relating to AltaGas’ access to Asian markets,

including through AltaGas’ relationship with Idemitsu; expectations for opportunities arising from increased demand in North

America for clean sources of power and that AltaGas is in a position to take advantage of such opportunities; expectations

regarding expansion and re-contracting opportunities and that AltaGas is in a position to take advantage of such opportunities;

AltaGas’ expectation that its greenfield and brownfield development sites throughout California could attract multi-year power

purchase agreements; expectations that continued improvements to assets will enhance value by positioning the assets to

operate under a wider variety of environmental conditions; expectations with respect to the expansion of Blythe Energy Center;

expectations of further development and expansion of power assets; expectations of continued investment in high growth

jurisdictions; AltaGas’ ability to achieve a balanced mix of energy infrastructure assets and expected time frame to reach such

balance; expectations regarding the locational benefits of the Blythe facility; expectations for growth in the utilities segment as a

result of expansion of and investment in existing distribution systems, acquisition of new franchises, fuel switching and

development of natural gas storage opportunities; expectations that advancing energy export opportunities will provide higher

netbacks to producers; expectations regarding 2018 normalized EBITDA (including expected contributions per business

segment and sources of generation); projected growth in normalized EBITDA and normalized funds from operations (including

per business segment and on a combined basis with WGL); expectations with respect to the WGL Acquisition including the

expected closing date, ability to obtain, and timeline for obtaining, regulatory and other approvals, the aggregate cash

consideration including the anticipated sources of financing thereof and anticipated indebtedness under the bridge facility,

planned asset divestitures, anticipated benefits of the WGL Acquisition including the portfolio of assets of the combined entity,

nature, number, value and timing of growth and investment opportunities available to AltaGas, the quality and growth potential of

the assets, the strategic focus of the business, the combined rate base and rate base growth, expectations to accelerate

AltaGas’ growth, the ability of the combined entity to target higher growth markets, high growth franchise areas, and other growth

markets; expectations for the Cove Point LNG Terminal including anticipated completion timing, the stability of cash flows and of

AltaGas' business, the growth potential available to AltaGas in the midstream business, capabilities for connections to

marine-based energy export opportunities, clean energy, natural gas generation and retail energy services, the significance and

growth potential and expectations for growth in the Montney and Marcellus/Utica formations; expectations with respect to net

capital expenditures; expectations with respect to AltaGas’ capital program and funding thereof; AltaGas’ bel ief that the WCSB

has changed from a maturing basin to one capable of sustainable long-term growth via new low cost gas formations; AltaGas’

belief that market demand, including the demand generated from the LPG and potential LNG export projects on the west coast of

North America provides significant long-term growth opportunities, and that AltaGas expects to capitalize on these opportunities;

expectations with respect to opportunities to increase volumes by tying-in new wells and building or purchasing adjoining

facilities to create larger processing infrastructure; expectations with respect to the North Pine Facility, Townsend Facility and

Townsend 2A including, expected earnings and impact on earnings; expectations with respect to the proposed Ridley Island

Propane Export Terminal including costs, propane transport capability, locational benefits, initial shipment capacity, connection

capability, quality of transport options, sources of propane supply, AltaGas' ability to construct new plants and develop new

projects, expectations regarding tolling arrangements, expectations of being the first propane export terminal off the west coast

of British Columbia, sale and purchase of liquefied petroleum gas from the terminal, relations with Aboriginal peoples and

Astomos, offtake opportunities, expectations of serving growing demand in Asia and offering new markets to producers and

timing of construction and commercial operations; expectations that new AltaGas infrastructure is expected to be larger scale

facilities; expectations with respect to the Alton Natural Gas Storage Project including expected natural gas storage capacity,

ability to increase reliability of gas supply to AltaGas' distribution customers in the area, ability to continue working in a

constructive manner with stakeholders, construction and brining timeline and storage in service date; expectations with respect

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 2

to access to the CN rail network and transport of propane to the Ridley Island Propane Export Terminal; expectations regarding

AltaGas' ability to underpin and nature of contract commitments including with respect to term and dedication, AltaGas' ability to

negotiate and execute definitive agreements and receive regulatory approvals, expected timeline for executing definitive

agreements and being on-line, AltaGas' expectation that development of these facilities will broaden AltaGas' customer base

and drive continued growth for AltaGas' midstream and energy export strategies; AltaGas’ belief that the value of existing

gas-fired facilities can be optimized through active management, origination and additional technological and operational

enhancements; expectations relating to the MCP including cost, construction and in-service date; cost, location, connection

capability to existing pipelines and gas supply opportunities; expectations that AltaGas is well-positioned to fund its growth

capital and to take advantage of growth opportunities as they arise; expectations relating to AltaGas’ ability to fund its projects

and business; expectations relating to the energy needs of California, including an increasing demand for non-gas resource

adequacy; the potential for, and timing of, RFPs from western U.S. states; expectations relating to the Pomona Energy Storage

Facility including AltaGas' ability to operate the facility, potential expansion opportunities, potential size of expansion, expected

energy storage capacity and available resource adequacy, battery run time, expectations regarding resource adequacy

payments and AltaGas' ability to earn additional revenue from energy from batteries and impact successful commercial

operations has on AltaGas and on earnings; expectations relating to the Northwest Hydro Facilities including expected

generation and contributions to earnings and seasonality impacts; expectations regarding gas processing volumes and

disposition of smaller non-core assets; expectations regarding the U.S. dollar exchange rate, foreign exchange forward

contracts, commodity hedge gains, and frac spread exposure; impact of facility turnarounds on earnings and timing of

turnarounds; expected earnings from the utilities segment; AltaGas’ ability to focus on enhancing productivity and streamlining

businesses; and expectations regarding the adoption of changes in accounting principles and impact on financial statements.

These statements involve known and unknown risks, uncertainties and other factors that may cause actual results, events and

achievements to differ materially from those expressed or implied by such statements. Such statements reflect AltaGas' current

expectations, estimates and projections at the time the statement was made. Material assumptions include: expected commodity

supply, demand and pricing; volumes and rates; exchange rates; inflation; interest rates; credit rating; regulatory approvals and

policies; future operating and capital costs; project completion dates; capacity expectations; implications of recent U.S. tax

legislation changes; the outcomes of significant commercial contract negotiations; financing of the WGL Acquisition; and timing

and completion of the WGL Acquisition.

AltaGas’ forward looking statements are subject to certain risks and uncertainties which could cause results or events to differ

from current expectations, including without limitation: access to and use of capital markets; market value of AltaGas’ securities;

AltaGas’ ability to pay dividends; AltaGas’ ability to service or refinance its debt and manage its credit rating and risk; prevailing

economic conditions; potential litigation; AltaGas’ relationships with external stakeholders, including Aboriginal stakeholders;

volume throughput and the impacts of commodity pricing, supply, composition and other market risks; available electricity prices;

interest rate, exchange rate and counterparty risks; the Harmattan Rep agreements; legislative and regulatory environment;

underinsured losses; weather, hydrology and climate changes; the potential for service interruptions; availability of supply from

Cook Inlet; availability of biomass fuel; AltaGas’ ability to economically and safely develop, contract and operate assets; AltaGas’

ability to update infrastructure on a timely basis; AltaGas’ dependence on certain partners; impacts of climate change and carbon

taxing; effects of decommissioning, abandonment and reclamation costs; impact of labour relations and reliance on key

personnel; cybersecurity risks; risks associated with the acquisition of WGL, the financing of the WGL Acquisition and the

underlying business of WGL; and other factors set out in AltaGas’ continuous disclosure documents.

Many factors could cause AltaGas' or any of its business segments' actual results, performance or achievements to vary from

those described in this MD&A including, without limitation, those listed above as well as the assumptions upon which they are

based proving incorrect. These factors should not be construed as exhaustive. Should one or more of these risks or uncertainties

materialize, or should assumptions underlying forward-looking statements prove incorrect, actual results may vary materially

from those described in this MD&A as intended, planned, anticipated, believed, sought, proposed, estimated, forecasted,

expected, projected or targeted and such forward-looking statements included in this MD&A should not be unduly relied upon.

The impact of any one assumption, risk, uncertainty or other factor on a particular forward-looking statement cannot be

determined with certainty because they are interdependent and AltaGas’ future decisions and actions will depend on

management’s assessment of all information at the relevant time. These statements speak only as of the date of this MD&A.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 3

AltaGas does not intend, and does not assume any obligation, to update these forward-looking statements except as required by

law. The forward-looking statements contained in this MD&A are expressly qualified by these cautionary statements.

Financial outlook information contained in this MD&A about prospective financial performance, financial position or cash flows is

based on assumptions about future events, including economic conditions and proposed courses of action, based on AltaGas

management's (Management) assessment of the relevant information currently available. Readers are cautioned that such

financial outlook information contained in this MD&A should not be used for purposes other than for which it is disclosed herein.

Additional information relating to AltaGas, including its quarterly and annual MD&A and Consolidated Financial Statements,

Annual Information Form, and press releases are available through AltaGas' website at www.altagas.ca or through SEDAR at

www.sedar.com.

ALTAGAS ORGANIZATION

The businesses of AltaGas are operated by AltaGas and a number of its subsidiaries including, without limitation, AltaGas
Services (U.S.) Inc.; in regards to the gas business, AltaGas Extraction and Transmission Limited Partnership, AltaGas Pipeline
Partnership, AltaGas Processing Partnership, AltaGas Northwest Processing Limited Partnership and Harmattan Gas
Processing Limited Partnership; in regards to the power business, Coast Mountain Hydro Limited Partnership, Blythe Energy
Inc. (Blythe), and AltaGas San Joaquin Energy Inc.; and, in regards to the utility business, AltaGas Utilities Inc. (AUI), Heritage
Gas Limited (Heritage Gas), Pacific Northern Gas Ltd. (PNG), and SEMCO Energy, Inc. (SEMCO). SEMCO conducts its
Michigan natural gas distribution business under the name SEMCO Energy Gas Company (SEMCO Gas) and its Alaska natural
gas distribution business under the name ENSTAR Natural Gas Company (ENSTAR).

OVERVIEW OF THE BUSINESS

AltaGas, a Canadian corporation, is a North American diversified energy infrastructure company with a focus on owning and
operating assets to provide clean and affordable energy to its customers. AltaGas has three business segments:

 Gas, which transacts more than 2 Bcf/d of natural gas and includes natural gas gathering and processing, natural gas

liquids (NGL) extraction and fractionation, transmission, storage, natural gas and NGL marketing, and the Corporation's
indirectly held one-third interest in Petrogas Energy Corp. (Petrogas), through which AltaGas’ interest in the Ferndale

Terminal is held;

 Power, which includes 1,708 MW of gross capacity from natural gas-fired, hydro, wind, and biomass generation facilities,
and energy storage assets located across North America; and

 Utilities, serving over 580,000 customers through ownership of regulated natural gas distribution utilities across North
America and a regulated natural gas storage utility in the United States, delivering clean and affordable natural gas to
homes and businesses.

As at December 31, 2017, AltaGas’ enterprise value exceeded $10 billion. With physical and economic links along the energy
value chain, together with its experienced and talented workforce of more than 1,600 people, and its efficient, reliable and
profitable assets, market knowledge and financial discipline, AltaGas has provided strong, stable and predictable returns to its
investors. AltaGas focuses on maximizing the profitability of its assets, adding services that are complementary to its existing
business segments, and growing through the acquisition and development of energy infrastructure.

2017 GROWTH HIGHLIGHTS

 On January 3, 2017, AltaGas announced a positive Final Investment Decision (FID) on the Ridley Island Propane Export
Terminal (RIPET), having received approval from federal regulators. On May 5, 2017, AltaGas LPG Limited Partnership
(AltaGas LPG), a wholly-owned subsidiary of AltaGas, and Vopak Development Canada Inc. (Vopak), a wholly-owned
subsidiary of Koninklijke Vopak N.V. (Royal Vopak), a public company incorporated under the laws of the Netherlands,

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 4

formed the Ridley Island LPG Export Limited Partnership (RILE LP) for the development of RIPET. AltaGas’ subsidiaries

hold a 70 percent interest in RILE LP, with Vopak holding the remaining 30 percent interest;

 On January 25, 2017, AltaGas entered into a definitive agreement (the Merger Agreement) to indirectly acquire WGL
Holdings, Inc. (the WGL Acquisition). Pursuant to the Merger Agreement, following the consummation of the WGL
Acquisition, WGL Holdings, Inc. (WGL) common shareholders will receive US$88.25 per common share in cash, which
represents a total enterprise value of approximately US$7.2 billion, including the assumption of approximately US$2.7
billion of debt as at December 31, 2017;

 On June 29, 2017, AltaGas modified its existing take-or-pay agreement with Birchcliff Energy Ltd. (Birchcliff) to incent
increased utilization of the Gordondale facility until late 2020. The modifications made apply solely to volumes above the
existing take-or-pay volume commitments;

 In August 2017, the Michigan Public Service Commission (MPSC) approved SEMCO Gas’ application to construct, own,

and operate the Marquette Connector Pipeline (MCP);

 In September 2017, the Regulatory Commission of Alaska (RCA) issued a decision on ENSTAR’s 2016 rate case. As a
result, the rate increase implemented in the third quarter of 2016 was made permanent and a further permanent rate
increase was implemented effective November 1, 2017;

 On October 1, 2017, commercial operations commenced at Townsend 2A, a 99 Mmcf/d shallow-cut gas processing
facility located on the existing Townsend site, adjacent to the currently operating Townsend Facility;

 On December 1, 2017, commercial operations commenced with the first 10,000 Bbls/d train at the North Pine NGL Facility
(the North Pine Facility), located approximately 40 km northwest of Fort St. John, British Columbia; and

 In December 2017, the power purchase agreement (PPA) at the Craven biomass facility was extended to December 31,
2027.

2017 FINANCIAL HIGHLIGHTS

(Normalized EBITDA, normalized funds from operations, normalized net income, net debt, and net debt to total capitalization ratio are non-GAAP financial measures.

Please see Non-GAAP Financial Measures section of this MD&A.)

 Normalized EBITDA was $797 million, an increase of 14 percent compared to $701 million in 2016;

 Normalized funds from operations were $615 million ($3.60 per share), an 11 percent increase compared to $554 million
($3.52 per share) in 2016;

 Net income applicable to common shares was $30 million ($0.18 per share) compared to $155 million ($0.99 per share) in
2016;

 Normalized net income was $204 million ($1.19 per share), an increase of 33 percent compared to $153 million ($0.98 per
share) in 2016;

 Net debt was $3.6 billion as at December 31, 2017, compared to $3.9 billion as at December 31, 2016;

 Net debt to total capitalization ratio was 44 percent as at December 31, 2017, compared to 46 percent as at December 31,
2016;

 In the first quarter of 2017, AltaGas completed the sale of 84.5 million subscription receipts at an issue price of $31 per
subscription receipt for total gross proceeds of approximately $2.6 billion including the over-allotment option that was
partially exercised;

 On February 22, 2017, AltaGas closed a public offering of 12.0 million cumulative 5-year minimum rate reset redeemable
preferred shares, Series K, at a price of $25 per share for aggregate gross proceeds of $300 million;

 On March 15, 2017, AltaGas completed the sale of the Ethylene Delivery Systems (EDS) and the Joffre Feedstock
Pipeline (JFP) transmission assets to Nova Chemicals Corporation (Nova Chemicals) for net proceeds of approximately
$67 million;

 On October 4, 2017, AltaGas issued an aggregate of $450 million senior unsecured medium-term notes (MTNs)
consisting of $200 million of MTNs with a coupon rate of 3.98 percent maturing on October 4, 2027, and $250 million of
MTNs with a coupon rate of 4.99 percent maturing on October 4, 2047; and

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 5

 On October 18, 2017, the Board of Directors approved an increase in the monthly dividend by $0.0075 per common share

to $0.1825 ($2.19 per common share annualized) effective for the November 2017 dividend, a 4.3 percent increase.

ALTAGAS’ VISION AND OBJECTIVE

AltaGas’ vision is to be a leading North American diversified energy infrastructure company. The Corporation’s overall objective

is to generate superior economic returns by investing in low-risk, long-life energy assets. The Corporation focuses on assets
underpinned by contracts with strong counterparties and regulated assets, both of which provide stable utility-like returns and
long-life cash flows. Diversification increases the stability of earnings and cash flows and reduces AltaGas' exposure to
commodity market volatility. AltaGas’ earnings are underpinned by three business segments, and within each segment there is

further diversification: by customer and service type in the Gas segment; by fuel source, customer, and geography within the
Power segment; and by regulatory jurisdiction in the Utilities segment. The Corporation also focuses on expanding its business
through acquisitions and organic growth to further support dividend and capital growth. AltaGas believes that in the long-term,
the abundant supply of natural gas in North America and the increasing global demand for clean energy will continue to provide
opportunities for sustained growth across all of its business segments. Superior service, safety, and reliability are also integral to
AltaGas’ customer value proposition.

STRATEGY

Consistent with its mandate of overseeing and directing the Corporation’s strategic direction, AltaGas' Board of Directors (Board
of Directors) is actively engaged in regular review of the Corporation's strategy. The Corporation continually assesses the macro
and micro-economic trends impacting its business and seeks opportunities to generate value for shareholders, including through
acquisitions, dispositions or other strategic transactions. Opportunities pursued by AltaGas must meet strategic, operating and
financial criteria.

The Corporation’s long-term strategy is to grow in attractive areas and maintain a long-term, balanced mix of energy
infrastructure assets across its Gas, Power and Utilities business segments. AltaGas' business strategy is underpinned by the
growing demand for clean energy with natural gas as a key fuel source.

Owning and Operating Energy Infrastructure

Natural gas supply and demand fundamentals and the demand for clean energy have consistently underpinned the
Corporation’s strategy. In recent years, the supply and demand fundamentals have been changing. Abundant supply of natural

gas in North America, driven by new technology that has improved the economics of unconventional gas plays, has been
positive news for North American energy consumers and has led to renewed interest in natural gas as an economically priced,
clean-burning fuel. As a result, the use of natural gas for power generation, household, and commercial and industrial uses has
increased substantially, providing significant opportunities across AltaGas’ Gas, Power and Utilities segments to invest in and
optimize its assets.

In the Gas segment, AltaGas’ strategy is to provide a fully-integrated midstream service offering to its customers across the
energy value chain. As part of this strategy, the Corporation builds and acquires gas gathering and processing infrastructure on
behalf of, or from, producers wishing to redeploy capital to exploration and production activities, rather than to non-core activities
such as midstream services. Canada produces a surplus of gas, NGL and crude oil. The U.S. has traditionally been the sole
export market for this surplus, but with the U.S. now having a surplus as well, its demand for import of these products has
decreased. As a result, netbacks have been less attractive for Canadian producers. AltaGas believes that energy market
diversification is critical for the Canadian energy sector. Investing in infrastructure for export outside of North America provides
an opportunity for Canadian producers to align the vast supply of NGL and natural gas reserves with the growing demand from
Asia. AltaGas is uniquely positioned to provide producers with a competitive service offering across the integrated value chain,
from wellhead to end markets by way of export terminals. Access to Asian markets provides market diversity to producers,
especially those in the Montney, Deep Basin, and Duvernay regions under development in northeastern British Columbia and
western Alberta. AltaGas is uniquely positioned to deliver higher netbacks to producers for their NGL by establishing a western

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 6

energy hub in northeast British Columbia, through RIPET, which is currently under construction, and through its ownership
interest in Petrogas and the Ferndale Terminal. AltaGas also has access to Asian markets through its relationship with Idemitsu
Kosan Co.,Ltd. (Idemitsu), which owns 51 percent of Astomos Energy Corporation (Astomos), the largest liquefied petroleum
gas (LPG) importer in Japan (Mitsubishi Corporation owns the remaining 49 percent of Astomos). On January 25, 2017, the
Corporation announced its pending acquisition of WGL. WGL has a growing midstream business with investments in gas
gathering infrastructure and regulated gas pipelines in the Marcellus/Utica gas formation located in the northeast United States
with capabilities for connections to marine-based energy export opportunities via the North American Atlantic coast through the
Cove Point LNG Terminal in Maryland being developed by a third party, which is currently in the final stages of commissioning.
The combined enterprise will be uniquely positioned with key gas midstream assets in both the Marcellus/Utica and Montney gas
formations, which are two of North America’s most prolific gas basins. Further information on the pending acquisition of WGL can
be found in the Developments Relating to the Pending WGL Acquisition section of this MD&A.

There has been an increase in the demand in North America for clean sources of highly flexible power to complement the
significant growth in renewable power, while also helping to fill the void as coal and nuclear power declines. The Power segment
is focused on developing, building, owning, and operating a diversified portfolio of clean energy assets that reduce the
Corporation’s carbon footprint and on meeting North America's demand for clean energy. AltaGas is positioned to take
advantage of this opportunity. In California, the California Independent System Operator (CAISO) has stated that up to 15,000
MW of fast ramping flexible capacity is required to meet the needs of the current 50 percent Renewable Portfolio Standard of
California by 2030 given planned retirements of once-through cooling gas facilities, as well as the planned retirement of the
Diablo Canyon nuclear plant. With the retirements of traditional generating assets and the increased variability of a growing
renewable asset base, the demand for highly-responsive generation and energy storage assets is increasing. In northern
California, the Corporation is focused on owning generation assets in locally constrained areas near load pockets as local
resource adequacy needs result in more opportunities for expansion, re-contracting and energy storage. AltaGas is well
positioned in northern California with the acquisition of the San Joaquin Facilities and Ripon in 2015. In southern California, there
has been an increasing demand for non-gas resource adequacy as evidenced by the Aliso Canyon storage request for proposals
(RFPs), which has resulted in the successful bidding, construction and operation of the Pomona Energy Storage Facility, located
in the east Los Angeles load pocket. This site is well suited for future development of additional battery storage. The Corporation
expects further development and expansion opportunities to arise from existing sites, including Ripon, as well as third party sites
similar to the recently completed Pomona Energy Storage Facility. The Corporation’s pending acquisition of WGL fits

synergistically with this strategy. WGL owns a growing non-regulated contracted power business, with a focus on distributed
generation and energy efficiency assets throughout the United States. WGL also owns a retail gas and power marketing
business serving approximately 222,000 customers across five states in the U.S. Further information on the pending acquisition
of WGL can be found in the Developments Relating to the Pending WGL Acquisition section of this MD&A.

In the Utilities segment, the Corporation is focused on finding innovative ways to continue to safely and reliably deliver clean and
affordable natural gas to more customers. AltaGas focuses on growing rate base through adding customers, including serving
power plants within service jurisdictions, and through consumers fuel switching as abundant natural gas supply provides a clean
low-cost energy alternative. In addition, the Utilities segment continues to invest in existing distribution systems through pipeline
replacement and system betterment programs to ensure safe, reliable service for AltaGas’ customers as well as to meet
increased residential and commercial demand. The Marquette Connector Pipeline that will be constructed in Marquette,
Michigan by SEMCO Gas will provide approximately 35,000 customers in its service territory with needed redundancy and
additional supply options. The Alton Natural Gas Storage Project currently under construction in Nova Scotia will help increase
reliability of supply and lower costs for AltaGas’ natural gas distribution customers in that area. The Corporation also seeks to
execute strategic utility acquisitions and dispositions when opportunities arise as demonstrated by the Corporation’s pending

acquisition of WGL, which is the sole common shareholder of Washington Gas Light Company (Washington Gas), a regulated
natural gas utility headquartered in Washington, D.C., serving more than 1.2 million customers in Maryland, Virginia, and the
District of Columbia. Further information on the pending acquisition of WGL can be found in the Developments Relating to the

Pending WGL Acquisition section of this MD&A.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 7

Maintain Financial Strength and Flexibility

Integral to AltaGas’ strategy is maintaining financial strength and flexibility, an investment grade credit rating, and ready access
to capital markets. Financial discipline and effective risk management are fundamental cornerstones of the Corporation’s

strategy. AltaGas seeks to optimize risk and reward, ensuring that returns are commensurate with the level of risk assumed.
AltaGas’ financing strategy is to ensure the Corporation has sufficient liquidity to meet its capital requirements and to do so at the
lowest cost possible. As a growth-oriented energy infrastructure company, AltaGas creates value for its investors through
minimizing its cost of capital and maximizing its return on invested capital, which ensures operating cash flows are maintained
and growing. The Corporation develops and executes financing plans and strategies to ensure investment grade credit ratings,
diversity in its funding sources, and ready access to capital markets.

A key element of the Corporation’s stable business model is mitigating its exposure to certain market price risks as well as
volume risk. In addition to its diversification strategy, the Corporation has developed risk management processes that mitigate
earnings volatility from commodity price risk and volume risk. AltaGas proactively hedges foreign exchange rates and commodity
price exposures when it is prudent to do so. As well, the continued management of counterparty credit risk remains an ongoing
priority. AltaGas partially mitigates the foreign exchange exposure on its U.S. investments by incorporating U.S. dollar (US$)
denominated capital, both debt and preferred shares, into its financing strategy.

Continue to Develop Organizational Capability to Support the Strategy

AltaGas recognizes that to be successful in operating and constructing energy infrastructure, specific core competencies are
required. To that end, the Corporation continues to focus on hiring and training the required competencies to execute its strategy,
and ensuring that the performance management processes support the long-term objective of creating shareholder value.

Sustainability

AltaGas adheres to a strong set of core values, which reinforce its commitment to integrating sustainability fundamentals into
every aspect of the business. AltaGas recognizes the broad range of stakeholders that are reached through its operations, and is
focused on owning and operating assets that provide clean and affordable energy to its customers. As the Corporation continues
to evolve and expand its diversified energy assets, AltaGas will continue to operate in a safe, reliable manner, while working
closely with governments, regulatory agencies and stakeholders to maintain positive relationships. By balancing economic
priorities with AltaGas’ social and environmental values, AltaGas believes it can help meet the growing global demand for clean
energy, while continuing to deliver sustainable benefits to its shareholders.

Focus on Project Delivery

AltaGas has the internal capabilities and resources to safely deliver capital projects on time and on budget, in close partnership
with Aboriginal peoples and community stakeholders. AltaGas has significant in-house construction expertise, demonstrated by
the successful completion of more than $2.2 billion in projects since 2012, which provides a significant competitive advantage.
Cost efficiency and strong operating performance are the drivers for increasing value as the Corporation continues to build out its
portfolio of assets. Key initiatives continue to increase proficiency in managing costs and include upgrades to cost tracking
systems and implementing best practice procurement strategies.

STRATEGY EXECUTION

AltaGas has successfully executed its strategy to create shareholder value and to maintain financial strength and flexibility,
growing from under $6 billion in assets five years ago to total assets of over $10 billion at the end of 2017. In the last five years,
the Corporation has reported a 19 percent compound annual growth rate in normalized EBITDA and a 9 percent compound
annual growth rate in dividends per share. AltaGas delivers an effective balance between yield and growth. The pending
acquisition of WGL supports AltaGas’ long-term vision by reinforcing AltaGas’ strategy of focusing on high quality, low risk and

long-lived assets to achieve a diversified long-term growing business mix in three key energy infrastructure segments. The
pending acquisition is expected to accelerate the Corporation’s growth, resulting in combined total assets of over $22 billion.
AltaGas expects to continue investing in attractive high growth jurisdictions and is focused on achieving a balanced mix of
energy infrastructure assets over the medium to long-term. The attractive growth prospects in each of WGL’s regulated utility,
midstream energy services and commercial energy system business lines, of which the large majority are regulated and/or under

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 8

long-term contracts, is complementary to AltaGas’ long-term vision. Please refer to the Developments Relating to the Pending

WGL Acquisition section of this MD&A for further information.

AltaGas continues to progress its integrated northeast British Columbia strategy. Construction was completed ahead of schedule
and approximately $5 million under budget at Townsend 2A and this asset entered service on October 1, 2017. NGL produced
from Townsend 2A is transported to the North Pine Facility via pipelines owned by AltaGas. On December 1, 2017, commercial
operations commenced with the first 10,000 Bbls/d NGL separation train at the North Pine Facility, which was completed ahead
of schedule and approximately $15 million under budget. The North Pine Facility is connected to existing AltaGas infrastructure
in the region and has access to the CN rail network, allowing for the transportation of propane from the North Pine Facility to
RIPET. AltaGas strives to meet producer needs for new markets and higher netbacks by advancing energy export projects. On
January 3, 2017, AltaGas announced a positive FID for the construction of RIPET, a propane export terminal on Ridley Island
near Prince Rupert, British Columbia. This propane export facility is expected to be the first LPG export terminal off the west
coast of Canada, and is being designed to ship up to 1.2 million tonnes per annum. Please refer to the Growth Capital section in
this MD&A for further details regarding RIPET.

AltaGas continues to drive its strategy to grow its highly contracted, clean power generation portfolio. The Power segment
consists entirely of clean energy assets with approximately 74 percent and 26 percent of generation capacity from gas-fired and
renewables sources, respectively. In the fourth quarter of 2016, AltaGas safely commissioned the Pomona Energy Storage
Facility, located at the existing Pomona facility in the east Los Angeles Basin of Southern California. AltaGas continues to
evaluate a future expansion of the facility based on Southern California Edison’s (SCE) potential procurement of additional
energy storage in the Los Angeles Basin to further improve system reliability, including in relation to the ongoing concerns over
the Aliso Canyon gas storage facility. As Publicly Owned Utilities (POUs), Investor Owned Utilities (IOUs), and Community
Choice Aggregators (CCAs) add renewable resources to meet California’s renewable portfolio standard obligations as well as

the California Public Utilities Commission’s (CPUC) energy storage procurement target of 1,325 MW, sites with strong solar and
wind characteristics as well as cost effective transmission interconnections are in high demand. AltaGas expects that its
greenfield and brownfield development sites throughout California, which are well suited for renewable, energy storage or both
renewable and energy storage projects, could attract multi-year power purchase agreements through the standard RFP process.
In addition, AltaGas is actively engaged in a strategy to optimize the value of its gas-fired facilities once they come off of their
respective PPAs (between 2020 and 2022). This includes evaluating further enhancements to the facilities to improve the value
of energy and ancillary services, selling resource adequacy (RA) to IOUs, POUs and CCAs, and the near term monetization of
specific surplus assets and associated offsite infrastructure. For example, AltaGas’ Ripon facility has been awarded an RA

contract for June through September 2018. Similar to the Pomona Energy Storage project, the market and operation knowledge
gained from winning an RA contract will further advance AltaGas’ California strategy.

Continued enhancements have been made to AltaGas’ $1 billion investment in the Northwest Hydro Facilities, including

numerous operational and mechanical facility improvements focused on increased efficiency and reliability. The continued
improvements, particularly at Forrest Kerr, enhance value by positioning the assets to operate under a wider variety of
environmental conditions. In 2017 the facilities showed incremental productivity growth of greater than 6 percent, and though
seasonally lower fall volumes limited total output, the facilities entered 2018 better positioned to deliver incremental generation.

Across the five separate utility franchises throughout North America, AltaGas continues to focus on safely and reliably delivering
customers clean, affordable energy. In 2017, AltaGas achieved customer growth across all utilities, and grew rate base by
expanding its existing infrastructure through system upgrade programs and organic growth opportunities. In August 2017,
SEMCO Gas received approval of its application to construct, own and operate the Marquette Connector Pipeline, allowing
SEMCO Gas to provide needed redundancy and additional supply options to its existing customers as well as additional natural
gas capacity to Michigan’s Upper Peninsula to allow for growth. Please refer to the Growth Capital section in this MD&A for
further details regarding the MCP.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 9

In 2017, the Corporation enhanced its financial strength and flexibility through a combination of internally-generated cash flows,
the Premium DividendTM, Dividend Reinvestment and Optional Cash Purchase Plan (DRIP), and the issuance of approximately
$750 million of preferred shares and MTNs. In addition, AltaGas also completed the sale of 84.5 million subscription receipts at
an issue price of $31 per subscription receipt for total gross proceeds of approximately $2.6 billion (see Subscription Receipts
section in this MD&A for further details). AltaGas maintained sufficient liquidity and a strong balance sheet throughout the year
and exited 2017 with approximately $2.0 billion of available credit facilities and debt-to-total capitalization of 44 percent. AltaGas
entered 2018 well positioned to fund its growth capital and to take advantage of growth opportunities such as the pending
acquisition of WGL. Please refer to the Developments Relating to the Pending WGL Acquisition section of this MD&A.

During 2017, the Board of Directors approved a dividend increase of approximately 4 percent from $2.10 per share to $2.19 per
share on an annualized basis. The dividend increase reflects the success of AltaGas’ strong operational and financial

performance across its three business segments, as well as the stability and sustainability of its cash flows.

2018 OUTLOOK

AltaGas expects the WGL Acquisition to close in mid-2018. As a combined entity, AltaGas expects normalized EBITDA to
increase by approximately 25 to 30 percent and normalized funds from operations to increase by approximately 15 to 20 percent.

Included in the above forecast are AltaGas’ expectations of normalized EBITDA and normalized FFO being reduced by

approximately 5 percent as a result of the U.S. tax reform. The impact to normalized net income is expected to be neutral. The
lower tax rates at the combined regulated Utilities will provide customers with decreased rates while providing the opportunity to
drive rate base growth. The U.S. non-regulated Gas and Power segments are expected to record higher normalized net income
as a result of the lower U.S. federal tax rate, partially offset by limitations on the deductibility of interest expense for U.S. tax
purposes.

The WGL Acquisition is expected to drive growth in all three business segments. The combined Utilities segment is expected to
have the largest contribution to EBITDA, followed by the Gas segment. Specifically for Utilities, the combined segment is
expected to have an overall rate base of approximately $5 billion and is expected to grow through planned capital investments in
2018. The number of customers is also expected to increase by approximately 1.2 million. The Gas segment is expected to
benefit from the addition of WGL’s pipeline investments in the prolific Marcellus/Utica gas resource regions as well as a gas
supply agreement associated with the Cove Point LNG Terminal which is in the final stages of commissioning. WGL’s investment

in the Stonewall Gas Gathering System is currently in-service and WGL expects the Central Penn and Mountain Valley pipelines
to be operational by the end of 2018. The Gas segment will also benefit from a full year of contributions from AltaGas’ Townsend
2A and the first train of the North Pine Facility. Finally, the Power segment is expected to benefit from the addition of WGL’s

distributed generation assets to its portfolio. For further information on the WGL Acquisition see Developments Relating to the

Pending WGL Acquisition section of this MD&A.

The overall forecasted normalized EBITDA and funds from operations for the combined business include assumptions around
the timing of closing of the WGL Acquisition, the U.S./Canadian dollar exchange rate, the impact of certain contemplated asset
monetizations and other financing initiatives as part of the WGL financing plan, and the impact of U.S. tax reform. Any variance
from AltaGas’ current assumptions could impact the forecasted increase to normalized EBITDA and funds from operations.

On a standalone basis, excluding the WGL Acquisition and potential asset monetizations, AltaGas expects a moderate increase
to both normalized EBITDA and funds from operations in 2018 compared to 2017 related to its base business, mainly as a result
of growth in the Gas segment. The moderate increase to normalized EBITDA and funds from operations for AltaGas’ standalone

base business is primarily due to full year contributions from Townsend 2A and the first train of the North Pine Facility, higher
realized frac spread mainly due to higher hedged prices, higher expected earnings from the Northwest Hydro Facilities due to
contractual price increases and continued efficiency improvements, and rate base growth at certain of the Utilities. These
increases may be partially offset by the impact of a weaker U.S. dollar on reported results of the U.S. assets, the impact of

TM Denotes trademark of Canaccord Genuity Corp.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 10

planned turnarounds at the Harmattan and JEEP facilities, and the expiry of the PPA at the Ripon facility in the second quarter of
2018. The U.S. tax reform is expected to be immaterially negative to normalized EBITDA and funds from operations for AltaGas’

U.S. businesses while, on a net income basis, the impact of the U.S. tax reform is expected to be immaterially positive. This 2018
outlook does not include any potential upside associated with new developments in either the Gas or Power segments.

AltaGas estimates an average of approximately 10,000 Bbls/d will be exposed to frac spreads prior to hedging activities. For
2018, AltaGas has frac hedges in place for approximately 7,500 Bbls/d at an average price of approximately $33/Bbl excluding
basis differentials.

SENSITIVITY ANALYSIS

AltaGas’ financial performance is affected by factors such as changes in commodity prices, exchange rates and weather. The
following table illustrates the approximate effect of these key variables on AltaGas’ expected normalized EBITDA for 2018

(excluding WGL).

 Increase or
decrease

Approximate impact
on normalized EBITDA

Factor ($ millions)

Natural gas liquids fractionation spread(1) $1/Bbl 1
Degree day variance from normal - Canadian utilities(2) 5 percent 2
Degree day variance from normal - U.S. utilities(3) 5 percent 4
Change in CAD per US$ exchange rate $0.05 14
(1) Based on approximately 75 percent of frac spread exposed NGL volumes being hedged.
(2) Degree days - Canadian utilities relate to AUI and Heritage Gas service areas. A degree day is the cumulative extent to which the daily mean temperature falls

below 15 degrees Celsius at AUI and 18 degrees Celsius at Heritage Gas. Normal degree days are based on a 20-year rolling average. Positive variances from

normal lead to increased delivery volumes from normal expectations. Degree day variances do not materially affect the results of PNG as the British Columbia

Utilities Commission (BCUC) has approved a rate stabilization mechanism for its residential and small commercial customers.
(3) Degree days - U.S. utilities relate to SEMCO Gas and ENSTAR service areas. For U.S. utilities degree days are a measure of coldness determined daily as the

number of degrees the average temperature during the day in question is below 65 degrees Fahrenheit. Degree days for a particular period are determined by

adding the degree days incurred during each day of the period. Normal degree days for a particular period are the average of degree days during the prior 15

years for SEMCO Gas and during the prior 10 years for ENSTAR.

DEVELOPMENTS RELATING TO THE PENDING WGL ACQUISITION

On January 25, 2017, the Corporation entered into the Merger Agreement to indirectly acquire WGL. Pursuant to the Merger
Agreement, following the consummation of the WGL Acquisition, WGL common shareholders will receive US$88.25 per
common share in cash, which represents a total enterprise value of approximately US$7.2 billion, including the assumption of
approximately US$2.7 billion of debt as at December 31, 2017.

WGL is a diversified energy infrastructure company and the sole common shareholder of Washington Gas, a regulated natural
gas utility headquartered in Washington, D.C., serving approximately 1.2 million customers in Maryland, Virginia, and the District
of Columbia. WGL has a growing midstream business with investments in natural gas gathering infrastructure and regulated gas
pipelines in the Marcellus/Utica gas formation located in the northeast United States, with capabilities for connections to
marine-based energy export opportunities via the North American Atlantic coast through the Cove Point LNG Terminal in
Maryland being developed by a third party, which is currently in the final stages of commissioning. WGL also owns contracted
clean power assets, with a focus on distributed generation and energy efficiency assets throughout the United States. In
addition, WGL has a retail gas and power marketing business with approximately 222,000 customers in Maryland, Virginia,
Delaware, Pennsylvania and the District of Columbia. Upon completion of the WGL Acquisition, AltaGas expects that it will have
over $22 billion of assets and approximately 1.8 million rate regulated gas customers.

Consummation of the WGL Acquisition is subject to certain closing conditions, including certain regulatory and government
approvals, including approval by the Public Service Commission of the District of Columbia (PSC of DC), the Maryland Public
Service Commission (PSC of MD), the Commonwealth of Virginia State Corporation Commission (SCC of VA), the United States

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 11

Federal Energy Regulatory Commission (FERC), and the Committee on Foreign Investment in the United States (CFIUS), as
well as expiration or termination of any applicable waiting period under the Hart-Scott-Rodino Antitrust Improvements Act of
1976, as amended (HSR Act).

Regulatory applications were filed with the PSC of DC, the PSC of MD, and the SCC of VA on April 24, 2017. On the same date,
AltaGas and WGL also filed their voluntary Joint Notice to the CFIUS, and an application with FERC. On May 10, 2017, WGL
common shareholders voted in favor of the Merger Agreement governing the proposed WGL Acquisition. On July 6, 2017, FERC
approved the transaction, finding it to be consistent with the public interest. Also as of July 17, 2017, when the waiting period
required by Section 7A(b)(1) of the HSR Act expired, the merger was deemed approved by the Federal Trade Commission and
the Department of Justice, such approval being valid for one year. On July 28, 2017, CFIUS provided its approval for the WGL
Acquisition. On October 20, 2017, the SCC of VA approved the WGL Acquisition. In Maryland, the hearing before the PSC of MD
concluded on October 16, 2017, and on December 4, 2017 AltaGas and WGL announced that they had reached a settlement
agreement with several of the intervenors in the Maryland proceeding. As a result, AltaGas and WGL filed a stipulation with the
PSC of MD to extend the deadline for issuing its decision. The PSC of MD approved this request moving the date for a decision
to on or before April 4, 2018. The hearing before the PSC of DC concluded on December 13, 2017, and a decision is expected to
follow in the first half of 2018. On January 11, 2018, pursuant to the terms of the Merger Agreement, AltaGas elected to extend
the Outside Date (as defined in the Merger Agreement) to July 23, 2018.

AltaGas believes that closing of the WGL Acquisition will occur in mid-2018. AltaGas plans to fund the WGL Acquisition with the
proceeds from its aggregate $2.6 billion bought deal and private placement of subscription receipts, which closed in the first
quarter of 2017 (see Subscription Receipts section below). In addition, AltaGas has US$3 billion available under its fully
committed bridge facility, which can be drawn at the time of closing. With all funding required for the closing of the WGL
Acquisition in place, AltaGas can evaluate and pursue its asset sale process in a prudent and timely fashion in step with the
regulatory process and consistent with AltaGas’ long term strategic vision. Management has presently identified a total of over
$4.0 billion of assets from AltaGas’ Gas, Power and Utilities business segments in respect of which it is evaluating various
options for monetization that could include the sale of either minority and/or controlling interests. Management expects to realize
over $2 billion from its asset sale process in 2018. With the present optionality available to AltaGas and in light of a number of
factors including recent developments in the California Resource Adequacy markets, AltaGas has discontinued the previously
announced sale process of its California power assets. AltaGas will instead continue to pursue other structuring and commercial
opportunities to unlock the value of the California assets. Additional financing steps could include offerings of senior debt, hybrid
securities, and equity-linked securities (including preferred shares), subject to prevailing market conditions.

Subscription Receipts

On February 3, 2017, the Corporation issued approximately 80.7 million subscription receipts pursuant to a private placement
and public offering to partially fund the WGL Acquisition at a price of $31 each for total gross proceeds of approximately $2.5
billion. On March 3, 2017, the over-allotment option was partially exercised for an additional 3.8 million subscription receipts for
gross proceeds of approximately $118 million. The sale of the additional subscription receipts pursuant to the over-allotment
option brings the aggregate gross proceeds to approximately $2.6 billion. Each subscription receipt entitles the holder to
automatically receive one common share upon closing of the WGL Acquisition. While the subscription receipts remain
outstanding, holders will be entitled to receive cash payments (Dividend Equivalent Payments) per subscription receipt that are
equal to dividends declared on each common share. Such Dividend Equivalent Payments will have the same record date as the
related common share dividend and will be paid to holders of the subscription receipts concurrently with the payment date of
each such common share dividend. The Dividend Equivalent Payments will be paid first out of any interest on the escrowed
funds and then out of the escrowed funds. If the Merger Agreement is terminated after the common share dividend declaration
date, but before the common share dividend record date, subscription receipt holders of record on the termination date shall
receive a pro-rata payment of the dividend as the Dividend Equivalent Payment. If the Merger Agreement is terminated on a
record date or following a record date but on or prior to the dividend payment date, holders will be entitled to receive the full
Dividend Equivalent Payment.

The net proceeds from the sale of the subscription receipts are held by an escrow agent pending, among other things, receipt of
all regulatory and government approvals required to finalize the WGL Acquisition and confirmation that the parties to the Merger

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 12

Agreement are able to complete the WGL Acquisition in all material respects in accordance with the terms of the Merger
Agreement, but for the payment of the purchase price, and AltaGas has available to it all other funds required to complete the
WGL Acquisition. If the escrow release notice and direction is not delivered on or prior to 5:00 pm (Calgary time) on September
4, 2018, the Corporation will be required to make a termination payment equal to the aggregate issue price of such holder’s

subscription receipts plus any unpaid Dividend Equivalent Payments owing to such holders of subscription receipts.

GROWTH CAPITAL

Based on projects currently under review, development or construction, AltaGas expects net capital expenditures in the range of
$500 to $600 million (excluding WGL) for 2018. AltaGas’ Gas segment will account for approximately 55 to 60 percent of the total
capital expenditures, while AltaGas' Utilities segment will account for approximately 25 to 30 percent and the Power segment will
account for the remainder. Gas and Power maintenance capital is expected to be approximately $25 to $35 million of the total
capital expenditures in 2018. The majority of AltaGas’ capital expenditures is focused on the continued construction at RIPET as
well as maintaining and growing rate base at its existing utilities. The Corporation continues to focus on enhancing productivity
and streamlining businesses, including the disposition of smaller non-core assets.

AltaGas’ 2018 committed capital program is expected to be funded through internally-generated cash flow and the DRIP. If
required, the Corporation also has sufficient borrowing capacity available under its credit facilities, as well as access to capital
markets.

Following the close of the WGL Acquisition (expected close date in mid-2018), the consolidated 2018 capital program on a
combined basis including capital for WGL, is expected to be in the range of approximately $1.0 to $1.3 billion. Close to half of this
total will be allocated to the Gas segment, with the majority of the remaining expected capital for the Utilities segment, followed
by the Power segment. AltaGas expects that the largest portion of WGL's 2018 capital program subsequent to close will be
allocated to investments in the Central Penn and Mountain Valley gas pipeline developments in the Marcellus region. Capital
allocated to WGL’s utilities business will represent most of the remaining 2018 capital subsequent to close, with spending
consistent with recent levels.

Ridley Island Propane Export Terminal

On January 3, 2017, AltaGas reached a positive FID on RIPET, having received approval from federal regulators. AltaGas has
executed long-term agreements securing land tenure along with rail and marine infrastructure on Ridley Island.

RIPET is expected to be the first propane export facility off the west coast of Canada. The site is near Prince Rupert, British
Columbia, and is subleased from Ridley Terminals Inc. (RTI), which has a headlease with the Prince Rupert Port Authority
(PRPA). The site has a locational advantage given very short shipping distances to markets in Asia, notably a 10-day shipping
time compared to 25 days from the U.S. Gulf Coast. The brownfield site also benefits from excellent railway access and ample
deep water access to the Pacific Ocean. AltaGas’ arrangements with RTI give AltaGas access to extensive land and water rights
and a world class marine jetty, which allows for the efficient loading of Very Large Gas Carriers that can access key global
markets. Propane from British Columbia and Alberta will be transported to the facility using 50-60 rail cars per day through the
existing CN rail network. The construction cost of RIPET is estimated to be approximately $450 to $500 million and RIPET is
expected to ship 1.2 million tonnes of propane per annum (which is equivalent to approximately 40,000 Bbls/d of export
capacity).

On May 5, 2017, AltaGas LPG, a wholly-owned subsidiary of AltaGas, and Vopak, a wholly-owned subsidiary of Royal Vopak, a
public company incorporated under the laws of the Netherlands, formed RILE LP to develop, own, and operate RIPET. AltaGas’

subsidiaries hold a 70 percent interest while Vopak holds a 30 percent interest in RILE LP. The construction cost of RIPET will be
funded by AltaGas LPG and Vopak in proportion to their respective interests in RILE LP. As part of the arrangements, AltaGas
entered into a long-term agreement for the capacity of RIPET with RILE LP, and AltaGas and certain of its subsidiaries will
provide construction and operating services to RILE LP. RILE LP will be consolidated by AltaGas.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 13

Based on production from its existing facilities and forecasts from new plants under construction and in active development,
AltaGas anticipates having physical volumes equal to approximately 50 percent of the expected capacity of 1.2 million tonnes
per annum. The remaining 50 percent is expected to be supplied by producers and other suppliers. AltaGas has entered into
negotiations with a number of producers and other suppliers and expects to underpin approximately 40 percent of RIPET’s

annual expected capacity under tolling arrangements with producers and other suppliers.

AltaGas LPG and Astomos have entered into a multi-year agreement for the purchase of at least 50 percent of the 1.2 million
tonnes per annum of propane expected to be available to be shipped from RIPET each year. Commercial discussions with
Astomos and several third party off-takers for further capacity commitments are proceeding.

Construction of RIPET commenced during the second quarter of 2017 and is proceeding pursuant to an agreement with RILE
LP. AltaGas is using its self-perform model that has been successfully used to execute its other projects on time and on budget.
Crews have completed work on the concrete outer wall for the propane tank and the inner steel tank roof was installed at the end
of January 2018. The balance of plant fabrication and civil work is on track and the first modules are scheduled to be installed in
the first quarter of 2018. All long-lead equipment has been ordered with delivery schedules aligned with the construction
schedule. RIPET is expected to be in-service in the first quarter of 2019.

Alton Natural Gas Storage Project

Solution mining for cavern development of the Alton Natural Gas Storage Project, located near Truro, Nova Scotia is considered
feasible to begin in 2018. The Nova Scotia Minister of Environment is expected to make a decision on the Industrial Approval (IA)
appeal by Sipekne’katik First Nation (SFN) in the first half of 2018. In the meantime, the IA remains in effect for the project.
AltaGas continues to work constructively with governments, regulators, and SFN. The Alton Natural Gas Storage Project is
expected to provide up to 10 Bcf of natural gas storage capacity. The first phase of storage service is now expected to
commence in 2021.

Marquette Connector Pipeline

On August 23, 2017, the MPSC approved SEMCO Gas’ application to construct, own, and operate the MCP. The MCP is a

proposed new pipeline that will connect the Great Lakes Gas Transmission Pipeline to the Northern Natural Gas Pipeline in
Marquette, Michigan, which will provide system redundancy and increase deliverability, reliability and diversity of supply to
SEMCO Gas' approximately 35,000 customers in Michigan's Western Upper Peninsula. The MCP is estimated to cost between
US$135 to $140 million. Engineering and property acquisitions are expected to begin in 2018 and construction is expected to be
completed in 2019, with an anticipated in-service date by the end of the fourth quarter of 2019, which is earlier than the initial
estimate of mid-2020.

GAS

Description of Assets

AltaGas’ Gas segment serves customers primarily in the Western Canada Sedimentary Basin (WCSB) and transacts more than

2 Bcf/d of natural gas including natural gas gathering and processing, NGL extraction and fractionation, transmission, storage,
and natural gas and NGL marketing. Gas gathering systems move natural gas from producing wells to processing facilities
where impurities and certain hydrocarbon components are removed. The gas is then compressed to meet downstream pipelines'
operating specifications for transportation. Extraction and fractionation facilities reprocess natural gas to extract and recover
ethane and NGL. As at December 31, 2017, AltaGas owned approximately 1.7 Bcf/d of extraction processing capacity and
approximately 1.1 Bcf/d of raw field gas processing capacity. The Gas segment also includes an equity investment in Petrogas
through AltaGas Idemitsu Joint Venture Limited Partnership (AIJVLP).

Transmission pipelines deliver natural gas and NGL to distribution systems, end-users or other downstream pipelines. AltaGas
uses its market knowledge and expertise to create value by buying and reselling natural gas; providing gas transportation,
storage, and gas and NGL marketing for producers; and sourcing gas supply for some of the Corporation's processing assets.
The Gas segment also includes expansion and greenfield projects under development or construction, including RIPET and the
Alton Natural Gas Storage Project discussed under the Growth Capital section of this MD&A.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 14

Specifically, the Gas segment includes:

 Interests in five NGL extraction plants with net licensed inlet capacity of 1.7 Bcf/d. The extraction assets provide stable
fixed-fee or cost-of-service type revenues and margin based revenues. The natural gas supply to AltaGas' extraction
plants, with the exception of Harmattan and Younger extraction plants, depends on natural gas demand pull from
residential, commercial and industrial usage inside and outside of Western Canada, and gas liquids demand pull from
the Alberta petrochemical market and propane heating. Natural gas supply to Younger extraction plant (Younger) is
dependent on the amount of raw natural gas processed at the McMahon gas plant, which is based on the robust natural
gas producing region of northeastern British Columbia. Harmattan’s raw natural gas supply is based on producer

activity in the west-central region of Alberta. Harmattan is the only deep-cut and full fractionation plant in the area;

 Four natural gas transmission systems with combined transportation capacity of approximately 0.6 Bcf/d. The
transmission assets provide stable take-or-pay based revenues;

 Approximately 30 gathering and processing facilities in Western Canada and a network of approximately 5,000 km of
gathering and sales lines that gather natural gas upstream of processing facilities and deliver natural gas into
downstream pipeline systems that feed North American natural gas markets. The field facilities provide fee-for-service
revenues based on volumes processed as well as revenues based on take-or-pay contracts. A significant portion of
contracts flow through operating costs to the producers;

 50 percent ownership of the 5.3 Bcf Sarnia natural gas storage facility connected to the Dawn Hub in Eastern Canada;

 The Alton Natural Gas Storage Project under construction;

 Natural gas and NGL marketing and gas transportation services to optimize the value of the infrastructure assets and
meet customer needs;

 50 percent ownership in AIJVLP, with the remaining 50 percent owned by Idemitsu;

 AIJVLP holds a two-thirds ownership interest in Petrogas, a leading North American integrated midstream company,
with an extensive logistics network consisting of over 1,800 rail cars and 24 rail and truck terminals providing key
infrastructure, supply logistics and marketing expertise. Petrogas also owns and operates the Ferndale Terminal;

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 15

 A 15-year strategic alliance between AltaGas and Painted Pony Energy Ltd. (Painted Pony) for the development of
processing infrastructure and marketing services for natural gas and NGL. Since the formation of the strategic alliance
in 2014, AltaGas completed the 198 Mmcf/d shallow-cut gas processing facility (the Townsend Facility) including the
related egress pipelines and truck terminal, and the 99 Mmcf/d Townsend 2A (collectively the Townsend facilities).
AltaGas is the operator of these facilities and is also the marketer for Painted Pony’s gas and NGL;

 The first train of the North Pine Facility near Fort St. John, British Columbia with capacity to fractionate 10,000 Bbls/d of
propane plus NGL mix, and 6,000 Bbls/d of condensate terminaling capacity and two eight inch diameter NGL supply
pipelines (the North Pine Pipelines), each approximately 40 km in length;

 The Ridley Island Propane Export Terminal in British Columbia under construction; and

 A regional liquefied natural gas (RLNG) facility in Dawson Creek, British Columbia, which came into service in February
2018.

Capitalize on Opportunities

AltaGas plans to grow its gas business by expanding and optimizing strategically-located assets and by adding new assets to
serve customers by providing access to new markets, including Asia. New infrastructure is expected to be larger scale facilities
supporting the vast reserves in North America. While providing safe and reliable service, AltaGas pursues opportunities in the
Gas segment to deliver value to its customers and enhance long-term shareholder value. The Corporation's objectives are to:

 Capitalize on the infrastructure growth opportunities associated with growing natural gas and liquids supply in North
America;

 Provide a fully-integrated midstream service offering including gas and NGL gathering and processing, fractionation,
and transportation facilities, and logistics and marketing services to its customers across the energy value chain, with
higher producer netbacks resulting from export access to higher value markets, including Asia;

 Maintain strong relationships with local communities, Aboriginal peoples, governments, and regulatory bodies;

 Maximize profitability of existing facilities by increasing capacity, utilization and efficiency;

 Mitigate volume risk through contractual structures, redeployment of equipment and expansion of geographic reach;

 Coordinate between facilities, business segments and product lines to improve efficiencies and maximize profits; and

 Expand into new natural gas infrastructure markets such as RLNG.

In recent years, the WCSB has changed from a maturing basin to one capable of sustainable long-term growth via new low cost
gas formations such as the Montney. The emergence of unconventional gas plays in the WCSB such as the Montney, as well as
increased focus on horizontal multi-fracturing and completions technology, have resulted in abundant natural gas supply and
associated liquids. Market demand, including the demand generated from the LPG and potential LNG export projects on the
west coast of North America, provides significant long-term growth opportunities for the Corporation’s Gas segment. AltaGas
expects to capitalize on these opportunities by increasing throughput at facilities, by increasing working interests in existing
plants, and by acquiring and constructing new facilities such as liquefaction, refrigeration, natural gas processing, extraction,
fractionation, storage and transmission pipelines. AltaGas' 15-year strategic alliance with Painted Pony is an example of the
Corporation's ability to partner with producers to provide a fully-integrated service offering.

The Corporation also expects there to be opportunities to increase volumes by tying-in new wells and building or purchasing
adjoining facilities and systems to create larger processing infrastructure to capture operating synergies and enhance its
competitive advantage. The strategic location of some of its existing gas processing infrastructure is expected to benefit from
growing natural gas production in northeastern British Columbia and western Alberta, in response to the development of
unconventional sources of gas, such as the Montney and Duvernay shale plays. The Townsend facilities and the related
infrastructure are examples of AltaGas' ability to capitalize on energy infrastructure growth opportunities. In December 2017,
AltaGas entered commercial operations at the first train of the North Pine Facility, which provides NGL processing capacity to
producers in the area and is connected to the Townsend facilities through pipelines. The North Pine Facility is well connected by
rail to Canada’s west coast including RIPET. Through the Townsend facilities, the North Pine Facility and RIPET currently under
construction, AltaGas is well positioned to provide a fully integrated midstream service offering while also providing access to
higher netback markets for producer NGL. The Gordondale facility and the Blair Creek facility are also meeting liquids extraction

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 16

needs in the Montney area as producers seek to increase netbacks by capitalizing on liquids-rich gas in this prolific area. Overall,
the diverse nature of AltaGas' natural gas and NGL infrastructure is expected to provide ongoing opportunities for AltaGas to
increase throughput, utilization and profitability.

Due to the integrated nature of AltaGas' gas gathering and processing assets, transmission services are often offered in
combination with gathering and processing, natural gas marketing and extraction services. AltaGas is uniquely positioned to
work with producers providing services across the integrated value chain, from wellhead to the coast and on to export markets.
This is particularly the case with producers in the vast Montney, Deep Basin, and Duvernay resource plays under development in
northeastern British Columbia and western Alberta. With RIPET near Prince Rupert, British Columbia currently under
construction and the Petrogas Ferndale Terminal in the State of Washington, AltaGas can provide multiple outlets for producers
to deliver their products to the highest value markets, including Asia. AltaGas also pursues additional opportunities to enhance
the value of its infrastructure through services ancillary to its infrastructure based businesses. These include maintaining the cost
effective flow of gas through extraction plants and increasing services provided to producers. AltaGas is also reviewing plant
optimization opportunities which will generate another source of cash flow and improve customer netbacks. AltaGas has
significant gas market knowledge, which it employs across all its assets to enhance returns along the energy value chain and
more effectively serve customers' needs.

POWER

Description of Assets

AltaGas’ Power segment is engaged in the generation and sale of capacity, electricity, and ancillary services and related

products in Alberta, British Columbia, California, Colorado, Michigan, and North Carolina, all of which are under contracts with
the exception of the Alberta assets. AltaGas continues to expand its geographic footprint to capitalize on the demand for clean
energy sources, while increasing earnings, cash flow stability, and predictability.

As at December 31, 2017, the Power segment included 1,688 MW of gross power generation capacity from hydro, gas-fired,
wind and biomass, 20 MW of energy storage capacity, along with an additional 450 MW of assets under development.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 17

Specifically, the Power segment includes:

 Six natural gas-fired plants with 1,150 MW of generating capacity in the United States, including the 523 MW San
Joaquin Facilities (Tracy, Hanford and Henrietta), the 507 MW Blythe Energy Center, and the 50 MW Ripon facility, all
of which are located in California, and the 70 MW Brush II facility in Colorado. All facilities are under PPAs with
creditworthy utilities;

 277 MW of operating run-of-river generation in British Columbia (the Northwest Hydro Facilities), contracted under
60-year Electricity Purchase Agreements (EPA) to 2074 for Forrest Kerr and Volcano, and to 2075 for McLymont, fully
indexed to the Consumer Price Index (CPI) with BC Hydro;

 117 MW of wind generation, of which 102 MW is in British Columbia and 15 MW is in Colorado. All operating wind
generation is sold via long-term EPAs;

 45 MW of cogeneration and 20 MW of gas-fired peaking plant capacity in Alberta;

 35 MW of biomass generation in the United States. The Grayling facility is under a long-term PPA with CMS Energy
through 2027 while the Craven facility is contracted through 2027 with Duke Energy; and

 20 MW of lithium ion battery storage in Pomona, California, with a 10 year agreement for capacity under contract with
SCE, and a 44 MW gas-fired facility also in Pomona, California which is under an extended outage as AltaGas
evaluates repowering opportunities.

On November 30, 2015, AltaGas acquired three northern California natural gas-fired power assets (Tracy, Hanford and
Henrietta) with total generating capacity of 523 MW, located in the San Joaquin Valley. All three assets are fully contracted
through 2022 with Pacific Gas & Electric Company (PG&E) under PPAs which are structured as tolling arrangements for 100
percent of facility energy, capacity and ancillary services. This is in addition to Ripon acquired in early 2015, which is also
contracted with PG&E until May 31, 2018. Following the expiry of the PPA at Ripon, AltaGas has been awarded an RA contract
for June through September 2018. Concurrently, AltaGas is also continuing to pursue battery storage opportunities at this site.

In southern California, the existing 507 MW Blythe Energy Center is currently operating under a long-term PPA with SCE until
July 31, 2020, serving the CAISO market. The facility is directly connected to a Southern California Gas Company natural gas
pipeline for its supply and has reactivated an El Paso Gas Company connection as a second supply source, and interconnects to
SCE and CAISO via its 67-mile transmission line. Development activities are ongoing that could potentially result in a significant
expansion in AltaGas’ generation capacity in the vicinity of the Blythe Energy Center. The Blythe Energy Center also
successfully implemented a Low Load Turn Down (LLTD) package in 2017, which reduced the minimum operating level from
173 MW to 125 MW and increased the level of ancillary services certified by the CAISO by over 60 percent. The implementation
of the LLTD coupled with the ability to draw gas from two gas pipeline systems has provided for increased reliability through a
redundant gas source and led to a significant increase in capacity factor that is expected to continue into the future.

In early 2015, AltaGas acquired Pomona, which is strategically located in the east Los Angeles basin load pocket. AltaGas
constructed, owns and operates a 20 MW (80 MWh) lithium-ion battery storage facility at the Pomona site (the Pomona Energy
Storage Facility) which entered service in December of 2016 and is under contract for 20 MW of resource adequacy capacity with
SCE under a 10-year ESA. AltaGas retains the rights to the energy and ancillary service attributes of the facility, which are sold
on a merchant basis into the CAISO. AltaGas is continuing to work on incremental development of additional energy storage at
the existing Pomona site.

AltaGas owns and operates the Northwest Hydro Facilities in northwest British Columbia with total generation capacity of 277
MW. The three facilities include Forrest Kerr, Volcano, and McLymont. These facilities are each underpinned by 60-year EPAs,
fully indexed to CPI. The EPA for Forrest Kerr and Volcano expires in 2074 and the EPA for McLymont expires in 2075. Impact
Benefit Agreements are in place for all three facilities, ensuring a cooperative and mutually beneficial relationship between the
Tahltan Nation and AltaGas.

AltaGas also owns the 102 MW Bear Mountain Wind Park (Bear Mountain) in British Columbia, which came into service in
October 2009 and has a 25-year EPA with BC Hydro, and a 50 percent interest in the Busch Ranch wind farm (Busch Ranch), a

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 18

29 MW wind farm in Colorado with a 25-year EPA with the local utility, which came into service in October 2012. AltaGas’

biomass assets include a 30 percent working interest in a 37 MW wood biomass power facility in Grayling, Michigan and a 50
percent working interest in a 48 MW wood biomass power facility in Craven County, North Carolina. The Grayling facility is
contracted under a long term PPA through 2027 with CMS Energy and the Craven facility is contracted through 2027 with Duke
Energy.

AltaGas also sells power to Commercial and Industrial (C&I) end-users in Alberta. Counterparties are subject to credit reviews
and credit thresholds in the normal course of business. AltaGas actively markets electricity and gas directly to end-users,
enabling the Corporation to secure fixed-price sales at competitive market prices while earning fees associated with the
administration of the metered data and billing. These C&I sales are typically for three to five year terms. A portion of the electricity
sales are used to secure long-term power sales for AltaGas' Alberta generation portfolio, offering AltaGas price certainty.

Capitalize on Opportunities

While providing safe and reliable service, AltaGas pursues opportunities in the Power segment to deliver value to its customers
and enhance long-term shareholder value. The Corporation's objectives are to:

 Capitalize on North American demand for clean energy;

 Further grow and diversify the power generation portfolio by geography and fuel source;

 Optimize the value of the existing gas-fired facilities in California through active management, origination, and
additional technological and operational enhancements;

 Leverage the success from the Pomona Energy Storage Facility to secure contracts to build new energy storage
projects both within California and outside of the existing AltaGas footprint;

 Assess and pursue new technology offerings with solar and energy storage projects in California and the Desert
Southwest markets;

 Maintain strong relationships with local communities, Aboriginal peoples, governments, and regulatory bodies;

 Acquire and develop power infrastructure backstopped by long-term PPAs or supported by strong power supply and
demand fundamentals; and

 Explore opportunities for new natural gas-fired and renewable power generation in Alberta.

AltaGas' strategy is to develop, build, own and operate long-life, low-risk power infrastructure assets to deliver strong, stable
returns for investors. Growth is focused on renewable sources of clean energy as the Corporation seeks to capitalize on the
increasing demand for clean power while reducing its carbon footprint.

The demand for clean energy continues to be strong across North America as the industry addresses climate change legislation
and utilities are faced with the renewable portfolio standards. Utilities’ reliance on coal is lessening as its market share continues

to decrease for environmental and economic reasons, with low cost natural gas and increasing renewables providing a cost
competitive option to coal as a source of fuel on a marginal cost basis in many parts of North America.

Opportunities to develop and own additional power generation are likely to arise with the growing North American demand for
cleaner energy sources such as natural gas, solar, wind, and hydro. AltaGas has significant opportunities to expand its
generating assets in California and across the United States. Specifically in California, the CPUC mandated the state’s three

largest utilities to procure 1,325 MW of energy storage by 2020. In addition, the three utilities are to explore up to a combined 500
MW of additional distributed energy storage systems. AltaGas expects to continue to leverage its existing sites as well as identify
greenfield development opportunities to capitalize on these opportunities in California. In Alberta, the Government of Alberta
(GOA) is moving forward with phasing out coal-fired electricity generation by 2030, creating the potential opportunity for AltaGas
to develop new gas-fired and renewable generation assets in the province.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 19

UTILITIES

Description of Assets

AltaGas owns and operates utility assets that store and deliver natural gas to end-users in Alberta, British Columbia, Nova
Scotia, Michigan and Alaska. AltaGas also owns a one-third equity interest in the utility that delivers natural gas to end-users in
Inuvik, Northwest Territories. AltaGas' utility businesses serve over 580,000 customers and have a rate base of approximately
$1.9 billion.

The utilities are underpinned by regulated returns and regulatory regimes that generally provide stable earnings and cash flows.
The Utilities segment enhances the diversification of AltaGas' portfolio of energy infrastructure assets and strengthens the
Corporation’s business profile, thus allowing the Corporation to meet its objective of generating economic returns by investing in
regulated, long-life assets with stable earnings.

The Utilities segment includes:

 SEMCO Gas in Michigan;

 ENSTAR in Alaska;

 65 percent interest in Cook Inlet Natural Gas Storage Alaska LLC (CINGSA) in Alaska;

 AUI in Alberta;

 PNG in British Columbia;

 Heritage Gas in Nova Scotia; and

 One-third interest in Inuvik Gas Ltd. (Inuvik Gas) and the Ikhil Joint Venture in the Northwest Territories.

All of the utilities are allowed the opportunity to earn regulated returns. This return on rate base is composed of regulator-allowed
financing costs and return on equity (ROE). Whether or not the utility is under a cost-of-service regulation or Performance Based
Regulation (PBR) regulation, if actual costs are different from those recoverable through approved rates, the utility bears the risk
of this difference other than for certain costs that are subject to deferral treatment. Inuvik Gas operates a natural gas distribution
franchise in a regulatory environment where delivery service and natural gas pricing are market-based.

Earnings in the Utilities segment are seasonal, as revenues are primarily based on the demand for space heating in the winter
months, mainly from November to March. Costs, on the other hand, are generally incurred more uniformly over the year. This
typically results in stronger first and fourth quarters and weaker second and third quarters. In Alberta, Nova Scotia, Michigan and

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 20

Alaska, earnings can be impacted by variations from normal weather resulting in delivered volumes being different than
anticipated. Increases in the number of customers or changes in customer usage are other factors that might typically affect
delivered volumes, and hence actual earned returns for the Utilities segment. PNG is authorized by the BCUC to maintain a
Revenue Stabilization Adjustment Mechanism regulatory account primarily to mitigate the effect of weather on earnings.

SEMCO Gas
SEMCO owns and operates a regulated natural gas distribution utility in Michigan under the name SEMCO Gas and has an
interest in a regulated natural gas storage facility in Michigan. At the end of 2017, SEMCO Gas had approximately 309,000
customers. Of these customers, approximately 91 percent are residential. In 2017, SEMCO Gas experienced customer growth
of approximately 1 percent reflecting growth in the franchise areas and customer conversions with the favorable price of natural
gas. The rate base at year end was approximately US$497 million. In 2017, the approved regulated ROE for SEMCO Gas was
10.35 percent with an approved capital structure based on 49 percent equity.

SEMCO Gas is regulated by the MPSC. It operates under cost-of-service regulation and utilizes actual results from the most
recently completed fiscal year along with known and measurable changes in its application for new rates.

SEMCO Gas has a Main Replacement Program (MRP) surcharge to recover a stated amount of accelerated main replacement
capital expenditures in excess of what is authorized in its current base rates. The MRP began in 2011, was expanded in 2013
and renewed for an additional five years in 2015. The anticipated annual average capital spending over the final five year period
is approximately US$10 million.

SEMCO Gas is required by Michigan law to establish an Energy Optimization Program (an EO plan) for their customers and to
implement and fund various energy efficiency and conservation matters. The costs of the measures offered through the EO
program are recovered through surcharges imposed on all customers of SEMCO Gas. EO plans and reconciliations are subject
to review and approval by the MPSC. SEMCO Gas also has the ability to earn a performance incentive if certain EO goals and
objectives are met annually. During 2017, the MPSC issued an order for SEMCO Gas to collect US$1 million for the 2016 EO
plan year performance incentive. During 2016, the MPSC issued an order for SEMCO Gas to collect US$1 million for the 2015
EO plan year performance incentive.

In December 2016, SEMCO Gas filed an application with the MPSC seeking approval to construct, own, and operate the
Marquette Connector Pipeline. In August 2017, the MPSC approved SEMCO’s application. Engineering and property
acquisitions are expected to begin in 2018 and construction is expected to be completed in 2019, with an in-service date during
the fourth quarter of 2019. Please refer to the Growth Capital section of this MD&A for further information.

As required by an order issued by the MPSC in September 2012, SEMCO Gas filed a depreciation study with the MPSC in
September 2017, using 2016 data. A MPSC order is expected in mid-2018. SEMCO Gas is also expected to file its next rate case
in 2019.

On December 27, 2017, the MPSC issued an order instructing all regulated utilities in Michigan to track the impact of the Tax
Cuts and Jobs Act effective January 1, 2018 and sought comments from the utilities by January 19, 2018 on how any resulting
benefit should flow back to customers. The Michigan utilities separately filed comments on January 19, 2018 and interested
parties will have until February 2, 2018 to respond to the comments. The MPSC will then determine the appropriate process to
establish how and when the savings will flow back to ratepayers. On February 22, 2018, the MPSC ordered the Michigan utilities
to file an application no later than March 30, 2018 to determine the going forward tax credit to customers, with a goal for f inal
commission determination no later than June 30, 2018 so that new rates can take effect on July 1, 2018. Within sixty days of the
commission determination of the go-forward tax credit, the Michigan utilities are to submit a second application to determine the
tax credit to customers for the prior period commencing January 1, 2018. Finally, no later than October 1, 2018, the utilities have
to submit a third application to determine the deferred tax impact resulting from the tax law change and the method to flow the
benefits to customers.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 21

ENSTAR and CINGSA
SEMCO owns and operates a regulated natural gas distribution utility in Alaska under the name ENSTAR. SEMCO, through a
subsidiary, holds a 65 percent interest in CINGSA, a regulated natural gas storage utility in Alaska. At the end of 2017, ENSTAR
had approximately 144,000 customers including residential, commercial and transportation and of these customers,
approximately 91 percent are residential. In 2017, ENSTAR experienced customer growth of approximately 1 percent reflecting
growth in the franchise areas and customer conversions with the favorable price of natural gas. The rate base at year end was
approximately US$277 million for ENSTAR and US$74 million for CINGSA (SEMCO's 65 percent share).

ENSTAR and CINGSA are regulated by the RCA and operate under cost-of-service regulation utilizing actual results from the
most recently completed fiscal year along with known and measureable changes in their application for new rates.

On June 1, 2016, ENSTAR filed the 2016 rate case requesting an overall annual base rate increase of approximately US$12
million, or 3.9 percent on total revenues. On July 18, 2016, the RCA approved ENSTAR’s request for an additional 1.6 percent

interim and refundable rate increase on total revenues, effective August 1, 2016. On September 22, 2017, the RCA issued a final
order (Rate Order) deciding matters in ENSTAR’s 2016 rate case, including granting ENSTAR a return on equity of 11.875
percent and return on total capital of 8.59 percent. The Rate Order also requires ENSTAR to file another rate case based upon
calendar year 2020 by June 1, 2021. ENSTAR was further directed to file revised revenue requirement schedules, cost of service
study, and tariff sheets reflecting the RCA’s decisions in its Rate Order, which ENSTAR filed on October 3, 2017. The net result
of the changes showed an overall rate deficiency which was approximately US$1 million higher than provided for by the interim
rates or an additional increase of approximately 0.3 percent on total test year revenues. On October 25, 2017, the RCA issued an
order accepting ENSTAR’s filing, approving the revised rates effective November 1, 2017.

CINGSA is required to file a rate case by April 30, 2018 using the 2017 historical test year.

In 2013, CINGSA detected higher than expected pressure during its biannual shut-in. CINGSA determined that it had
encountered a pocket of gas that was at or near the initial reservoir pressure. Following extensive analysis, CINGSA has
determined that the pocket of found gas it discovered totalled approximately 14.5 Bcf. In August 2015, CINGSA entered into a
stipulation with most of its customers regarding the disposition of the found gas. Hearings before the RCA were held in
September 2015. On December 4, 2015, the RCA issued an order that denied the stipulation, allowed CINGSA to sell up to 2 Bcf
of the gas and required that approximately 87 percent of the net proceeds of any such sale be allocated to CINGSA’s firm

customers. On January 4, 2016, CINGSA appealed the RCA decision to the Superior Court of Alaska. On August 17, 2017, the
Alaska superior court issued a decision upholding each facet of the RCA’s decision. CINGSA did not exercise its right to appeal
the superior court’s decision to the Alaska Supreme Court; the RCA’s decision and allocation of proceeds stands.

AltaGas Utilities Inc.
AUI owns and operates a regulated natural gas distribution utility in Alberta. At the end of 2017, AUI served approximately
80,000 customers. AUI’s customers are primarily residential and small commercial consumers located in smaller population
centers or rural areas of Alberta. Customer growth in 2017 was 1 percent and AUI's rate base at year end was approximately
$329 million. For 2017, the Alberta Utilities Commission (AUC) approved an ROE of 8.5 percent on 41 percent equity. For 2016,
the AUC approved an ROE of 8.3 percent on 41 percent equity.

AUI is currently operating under a revenue cap per customer formula under PBR. The first generation PBR plan was
implemented for all Alberta electric and natural gas distribution companies, and was effective for AUI as of January 1, 2013. The
first generation PBR term was from 2013 to 2017. The PBR framework is intended to incentivize utilities to be more efficient.
Rates are adjusted annually based on a customer growth factor and inflation factor less expected productivity. Although
formulaic, the first generation PBR mechanism allowed for recovery of costs determined to flow through directly to customers
and related to material exogenous events. In addition, incremental capital funding was available for specific applied-for capital
projects and programs meeting certain criteria.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 22

Effective January 1, 2018, the AUC approved a second PBR term from 2018 to 2022. Under the second generation PBR plan,
rates continue to be set under a revenue cap per customer formula with annual adjustments for customer growth and inflation
less expected productivity. In addition, the PBR mechanism continues to allow for recovery of costs determined to flow through
directly to customers and related to material exogenous events. Incremental capital funding continues to be available, however,
it is now largely established under a formula based on historical capital additions rather than for specific applied-for projects and
programs.

On July 5, 2017, the AUC confirmed the final issues list for the Generic Cost of Capital (GCOC) proceeding to establish ROE and
deemed equity ratios for 2018 to 2020. The scope of the proceeding will also include income tax methods used in revenue
requirement calculations, relevant issues regarding long-term debt and effect of ROE and deemed equity ratios on municipally
owned utilities. The AUC intends to issue a GCOC decision before the end of 2018.

Pacific Northern Gas Ltd.
PNG operates a transmission and distribution system in the west central portion of northern British Columbia (PNG West) and in
the areas of Fort St. John and Dawson Creek (FSJ/DC) and Tumbler Ridge (TR) in northeastern British Columbia (PNG(N.E.)).
At the end of 2017, PNG served approximately 42,000 customers. Approximately 87 percent of PNG’s total customers are

residential. PNG’s rate base at year end was approximately $205 million. The allowed ROE for PNG West and PNG(N.E.) TR is
9.50 percent and for PNG(N.E.) FSJ/DC is 9.25 percent. The approved common equity ratio for PNG West and PNG(N.E.) TR is
46.5 percent and for PNG(N.E.) FSJ/DC is 41 percent.

PNG operates under a cost of service regulatory model whereby customer rates are set based on revenues that allow for the
recovery of forecast costs plus an established rate of return on deemed common equity of PNG.

During 2016, the BCUC approved PNG’s 2016 to 2017 Revenue Requirements Application and determined final customer
delivery rates for 2016 and 2017. On November 30, 2017, PNG also submitted Revenue Requirements Applications for 2018
and 2019 and received approvals for interim and refundable delivery rate increases effective January 1, 2018. Coupled with
forecast changes in the Revenue Stabilization Adjustment Mechanism (RSAM) rate riders and decreases in the natural gas
commodity costs, core customers will see net decreases in annualized bundled rates of 9 percent in the PNG West service area,
a 1 percent decrease in the Northeast Fort St. John and Dawson Creek service area and no rate changes in the Northeast
Tumbler Ridge service area.

Heritage Gas Limited
Heritage Gas has the exclusive rights to distribute natural gas through its distribution system to all or part of seven counties in
Nova Scotia, including the Halifax Regional Municipality. In 2017, Heritage Gas’ customer base grew by 6 percent and ended the
year at approximately 6,900 customers. Heritage Gas has a mix of residential, small commercial and large commercial
customers. Heritage Gas' rate base at year end was approximately $300 million. For 2017 and 2016, Heritage Gas’ approved

regulated ROE was 11 percent with a prescribed capital structure of 45 percent equity and 55 percent debt.

Heritage Gas operates under cost-of-service regulation and is regulated by the NSUARB. In order to maintain competitive pricing
and customer retention, Heritage Gas filed a Customer Retention Program application with the NSUARB on March 2, 2016
requesting a decrease in distribution rates for commercial customers with consumption between 500 and 4,999 GJ per year and
allowing for flexible rate increases from time to time for these customers up to their previously approved distribution rates while
the Customer Retention Program is in place. Heritage Gas also requested a suspension of depreciation and a 50 percent
capitalization rate for operating, maintenance and administrative expenses while the Customer Retention Program is in place. In
September 2016, the NSUARB approved Heritage Gas’ Customer Retention Program application. The approval included all of

the items requested by Heritage Gas as well as a reduction to residential customer rates of $0.50 per GJ during the 2016 to 2017
and 2017 to 2018 winter seasons and a return on the deferred depreciation and operating expense balances arising from the
Customer Retention Program of 4 percent.

The competitive position of natural gas pricing relative to propane improved in the Atlantic region throughout 2017 and into early
2018. Through enhanced gas procurement strategies and changes in market fundamentals, the average price of natural gas for

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 23

Heritage Gas customers declined by over 20 percent in 2017 compared to 2016 and 2015, while the 2017 Sarnia benchmark
price for propane increased by over 30 percent compared to 2016 and 40 percent compared to 2015. Accordingly, in November
2017, Heritage Gas exercised the flexibility provided for in the Customer Retention Program to increase the rates that were
previously reduced as part of the Customer Retention Program, which has partially restored the rates to previously approved
cost of service levels. Heritage Gas estimates that the Customer Retention Program will be in place through to 2021.

Inuvik Gas Ltd. & Ikhil Joint Venture
AltaGas has a one-third equity interest in Inuvik Gas and the Ikhil Joint Venture (Ikhil) natural gas reserves, which have
historically supplied Inuvik Gas with natural gas for the Town of Inuvik. The Ikhil natural gas reserves have depleted more rapidly
than expected. As such, a propane air mixture system producing synthetic natural gas is currently the main source of energy
supply for Inuvik Gas with Ikhil serving as a back-up. On December 7, 2016, Inuvik Gas notified the Town of Inuvik of its intention
to terminate the gas distribution franchise agreement effective December 2018. Inuvik Gas is working with the Town of Inuvik
over the course of the remaining term to transition ownership to the Town of Inuvik.

Capitalize on Opportunities

While providing safe and reliable service, AltaGas pursues opportunities in the Utilities segment to deliver value to its customers
and enhance long-term shareholder value. The Corporation’s objectives are to:

 Maximize use of existing infrastructure and increase market penetration in order to maintain cost-effective rates;

 Invest in the safety and reliability of existing infrastructure, including delivery system upgrade programs;

 Expand infrastructure to new markets to bring the economic and environmental benefits of gas to new customers,
without unduly burdening existing customers;

 Maintain strong relationships with local communities, Aboriginal peoples, governments, and regulatory bodies;

 Maintain strong community and regulatory relationships while ensuring fair returns to shareholders; and

 Acquire new franchises when the opportunities arise.

AltaGas expects to grow its existing utility infrastructure through continued investment and capital improvements in franchise
areas, which will result in rate base growth and continued customer growth including the conversion of users of alternative
energy sources to natural gas. AltaGas’ utilities have averaged 3 percent rate base growth over the past three years after
adjusting for the impact of foreign exchange translation. The average rate base growth was approximately 6 percent over the
past three years prior to adjusting for the impact of foreign exchange translation. The growth in rate base is a direct result of
prudent investments in current areas of operations, as well as the addition of new customers. The growth rate of new customers
varies amongst the Corporation’s utilities with mature utilities seeing more moderate growth rates, which are generally tied
closely to the economic growth of the respective franchise regions, while less mature utilities are experiencing higher average
growth rates as market penetration rates increase.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 24

CONSOLIDATED FINANCIAL REVIEW

Three Months Ended

December 31
Year Ended

December 31
($ millions) 2017 2016 2017 2016
Revenue 745 661 2,556 2,190
Normalized EBITDA(1) 213 194 797 701
Net income (loss) applicable to common shares (11) 38 30 155
Normalized net income(1) 63 48 204 153
Total assets 10,032 10,201 10,032 10,201
Total long-term liabilities 4,578 4,589 4,578 4,589
Net additions to property, plant and equipment 114 121 388 405
Dividends declared(2) 94 87 362 320
Normalized funds from operations(1) 179 172 615 554

Three Months Ended

December 31
Year Ended

December 31
($ per share, except shares outstanding) 2017 2016 2017 2016
Net income (loss) per common share - basic (0.06) 0.23 0.18 0.99
Net income (loss) per common share - diluted (0.06) 0.23 0.18 0.99
Normalized net income - basic(1) 0.36 0.29 1.19 0.98
Dividends declared(2) 0.54 0.53 2.12 2.03
Normalized funds from operations(1) 1.03 1.04 3.60 3.52
Shares outstanding - basic (millions)

During the period(3) 174 166 171 157
End of period 175 167 175 167

(1) Non-GAAP financial measure; see discussion in Non-GAAP Financial Measures section of this MD&A.
(2) Dividends declared per common share per month: $0.165 beginning on October 26, 2015, $0.175 beginning on August 25, 2016, and $0.1825 beginning on

November 27, 2017.

(3) Weighted average.

Three Months Ended December 31

Normalized EBITDA for the fourth quarter of 2017 was $213 million, compared to $194 million for the same quarter in 2016. The
increase was mainly due to higher realized frac spread and frac exposed volumes, higher river flows and prices at the Northwest
Hydro Facilities, commencement of commercial operations at Townsend 2A, contributions from the Pomona Energy Storage
Facility, shorter planned outages at the Craven facility, higher NGL marketing revenue, colder weather in Michigan and Alberta,
and higher rates at ENSTAR. These increases were partially offset by the impact from the weaker U.S. dollar on reported results
from U.S. assets, higher operating and administrative expenses, the impact of the sale of the EDS and the JFP transmission
assets, and lower ethane revenue. For the three months ended December 31, 2017, the average Canadian/U.S. dollar exchange
rate decreased to 1.27 from an average of 1.33 in the same quarter of 2016, resulting in a decrease in normalized EBITDA of
approximately $5 million.

Normalized funds from operations for the fourth quarter of 2017 were $179 million ($1.03 per share), compared to $172 million
($1.04 per share) for the same quarter in 2016, reflecting the same drivers as normalized EBITDA, partially offset by lower
distributions from Petrogas and higher current income tax expense. In the fourth quarter of 2017, AltaGas received $3 million of
dividend income from the Petrogas Preferred Shares (2016 - $3 million) and $1 million of common share dividends from
Petrogas (2016 - $6 million).

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 25

Operating and administrative expenses for the fourth quarter of 2017 were $152 million, compared to $131 million for the same
quarter in 2016. The increase was mainly due to transaction costs incurred on the pending WGL Acquisition of approximately
$15 million and new assets placed into service, partially offset by the absence of the costs incurred in the fourth quarter of 2016
related to the termination of the Sundance B Power Purchase Arrangements (Sundance B PPAs) of approximately $16 million.
Depreciation and amortization expense for the fourth quarter of 2017 was $71 million, compared to $70 million for the same
quarter in 2016. The increase was mainly due to new assets placed into service. Interest expense for the fourth quarter of 2017
was $44 million, compared to $40 million for the same quarter in 2016. The increase was mainly due to financing costs of
approximately $4 million (pre-tax) associated with the bridge facility for the pending WGL Acquisition, and higher average
interest rates, partially offset by lower average debt outstanding and higher capitalized interest. For further information on the
bridge facility please see Developments Relating to the Pending WGL Acquisition section of this MD&A.

In the fourth quarter of 2017, AltaGas recorded pre-tax provisions on assets of approximately $138 million (after-tax $84 million)
related to the Hanford and Henrietta gas-fired peaking facilities in California, a non-core gas processing facility in Alberta that has
been classified as held for sale, and a non-core development stage peaking project in California.

AltaGas recorded an income tax recovery of $76 million for the fourth quarter of 2017 compared to income tax expense of $6
million in the same quarter of 2016. The decrease in income tax expense was mainly due to the tax recovery recognized on
provisions on assets taken during the quarter of approximately $54 million, and the impact of the Tax Cuts and Jobs Act (the U.S.
tax reform), which was enacted on December 22, 2017, and required the Corporation to revalue its U.S. deferred tax assets and
liabilities using the lower federal corporate tax rate of 21 percent. The revaluation resulted in a decrease in income tax expense
of approximately $34 million for AltaGas' non-regulated U.S. businesses. As AltaGas' U.S. utilities are subject to rate regulation,
$102 million of deferred tax remeasurement was recorded as a deferred regulatory liability on the consolidated balance sheet.
The decreases to income tax expense were partially offset by the absence of the $8 million tax recovery recorded on the
dissolution of ASTC Power Partnership (ASTC) in the fourth quarter of 2016 and a portion of transaction costs incurred on the
pending WGL Acquisition not being tax deductible.

Net loss applicable to common shares for the fourth quarter of 2017 was $11 million ($0.06 per share) compared to net income
applicable to common shares of $38 million ($0.23 per share) for the same quarter in 2016. The decrease was mainly due to the
provisions on assets recognized during the quarter as discussed above, transaction costs incurred on the pending WGL
Acquisition of approximately $14 million after-tax, and higher interest expense, preferred share dividends and unrealized losses
on risk management contracts. These decreases were partially offset by the impact of the U.S. tax reform, higher gains on
long-term investments, and the same previously referenced factors resulting in the increase in normalized EBITDA.

Normalized net income was $63 million ($0.36 per share) for the fourth quarter of 2017, compared to $48 million ($0.29 per
share) reported for the same quarter in 2016. The increase was mainly due to the same previously referenced factors resulting in
the increase in normalized EBITDA, partially offset by higher interest expense and preferred share dividends. Normalizing items
in the fourth quarter of 2017 included after-tax amounts related to transaction costs on acquisitions, unrealized losses on risk
management contracts, gains on long-term investments, provisions on assets, development costs, financing costs associated
with the bridge facility for the pending WGL Acquisition, and the impact of the U.S. tax reform. In the fourth quarter of 2016,
normalizing items included after-tax amounts related to transaction costs on acquisitions, unrealized losses on risk management
contracts, losses on long-term investments, the Sundance B PPAs termination costs, and the tax recovery on the dissolution of
ASTC.

Year Ended December 31

Normalized EBITDA for the year ended December 31, 2017 was $797 million, compared to $701 million in 2016. The increase
was primarily due to a full year of EBITDA generated from the Townsend Facility and the commencement of commercial
operations at Townsend 2A in October 2017, higher realized frac spread and frac exposed volumes, higher earnings from
Petrogas including a full year of dividend income from the Petrogas Preferred Shares, colder weather experienced at Alaska,
Alberta, and Michigan, rate and customer growth at the Utilities, contributions from the Pomona Energy Storage Facility, higher
contractual prices at the Northwest Hydro Facilities, higher NGL marketing revenue and storage margins, one-time income from

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 26

SEMCO’s non-regulated business related to a customer contract and insurance proceeds, and shorter planned outages at
Craven. These increases were partially offset by the impact of the sale of the EDS and JFP transmission assets of approximately
$11 million, the impact from the weaker U.S. dollar on reported results from U.S. assets, lower ethane revenue due to lower
volumes, and lower rates at the Blair Creek facility. For the year ended December 31, 2017, the average Canadian/U.S. dollar
exchange rate decreased to 1.29 from an average of 1.33 in the same period of 2016, resulting in a decrease in normalized
EBITDA of approximately $10 million.

Normalized funds from operations for the year ended December 31, 2017 were $615 million ($3.60 per share), compared to
$554 million ($3.52 per share) in 2016, reflecting the same drivers as normalized EBITDA, partially offset by lower distributions
from Petrogas and higher current income tax expense. For the year ended December 31, 2017, AltaGas received $13 million of
dividend income from Petrogas Preferred Shares (2016 - $6 million) and $5 million in common share dividends from Petrogas
(2016 - $24 million). Petrogas retained cash to fund its growth capital program and for general corporate purposes.

Operating and administrative expenses for the year ended December 31, 2017 were $574 million, compared to $509 million in
2016. The increase was primarily due to transaction costs incurred on the pending WGL Acquisition of approximately $66 million,
and new assets placed into service. This was partially offset by the absence of the Sundance B PPAs termination costs in the
fourth quarter of 2016 of approximately $16 million and the non-utility workforce restructuring costs of approximately $7 million
incurred in the second quarter of 2016. Depreciation and amortization expense for the year ended December 31, 2017 increased
to $282 million, compared to $272 million in 2016 mainly due to new assets placed into service. Interest expense for the year
ended December 31, 2017 was $170 million, compared to $151 million in 2016. The increase was mainly due to financing costs
of approximately $19 million (pre-tax) associated with the bridge facility for the pending WGL Acquisition, and higher average
interest rates, partially offset by lower average debt outstanding. For further information on the bridge facility please see
Developments Relating to the Pending WGL Acquisition section of this MD&A.

In March 2017, AltaGas completed the sale of the EDS and the JFP transmission assets to Nova Chemicals for net proceeds of
approximately $67 million, resulting in a pre-tax loss on disposition of $3 million. In the second quarter of 2017, the Power
segment disposed of certain non-core development stage wind assets in Alberta for proceeds of approximately $1 million,
resulting in a pre-tax gain on disposition of approximately $1 million.

At the end of May 2017, AltaGas concluded that it no longer exercised significant influence over Tidewater Midstream and
Infrastructure Ltd. (Tidewater). Consequently, AltaGas ceased accounting for the investment under the equity method and now
accounts for the Tidewater common shares at fair value. For the year ended December 31, 2017, AltaGas recorded an
unrealized pre-tax gain of approximately $1 million representing the change in fair value of the investment in Tidewater.

In 2017, AltaGas recorded pre-tax provisions on assets of $133 million (after-tax $80 million) related to the Hanford and Henrietta
gas-fired peaking facilities in California and certain non-core development stage projects in the Power segment. In addition,
AltaGas recorded a pre-tax provision on asset of $7 million (after-tax $5 million) related to a non-core gas processing facility that
has been classified as held for sale in the Gas segment.

AltaGas recorded an income tax recovery of $34 million for the year ended December 31, 2017 compared to income tax expense
of $33 million in 2016. Income tax expense decreased primarily due to the tax recovery recognized on provisions on assets taken
during 2017 and the impact of the U.S. tax reform as discussed earlier. These decreases were partially offset by higher income
tax expense due to a portion of transaction costs incurred on the pending WGL Acquisition and the unrealized losses on certain
risk management contracts not being tax deductible, the absence of a $10 million tax recovery related to the disposition of certain
non-core natural gas gathering and processing assets in Alberta to Tidewater (the Tidewater Gas Asset Disposition) in the first
quarter of 2016, and the absence of a $8 million tax recovery related to the dissolution of ASTC in the fourth quarter of 2016.

Net income applicable to common shares for the year ended December 31, 2017 was $30 million ($0.18 per share) compared to
$155 million ($0.99 per share) in 2016. The decrease in net income applicable to common shares for the year ended
December 31, 2017 was mainly due to the transaction costs incurred on the pending WGL Acquisition of approximately $53
million after-tax, higher unrealized losses on risk management contracts, higher interest and depreciation and amortization

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 27

expense, higher losses on sale of assets, higher preferred share dividends, and provisions on assets, partially offset by the lower
income tax expense and the same previously referenced factors resulting in the increase in normalized EBITDA. In addition, net
income per common share decreased for the year ended December 31, 2017 compared to the same period in 2016 as a result of
the same factors impacting net income, as well as the increase in common shares outstanding in 2017.

Normalized net income for the year ended December 31, 2017 was $204 million ($1.19 per share), compared to $153 million
($0.98 per share) in 2016. The increase was driven by the same factors impacting normalized EBITDA, partially offset by higher
preferred share dividends, interest and depreciation and amortization expense. For the year ended December 31, 2017,
normalizing items included after-tax amounts related to unrealized losses on risk management contracts, the impact of the U.S.
tax reform, transaction costs on acquisitions, financing costs associated with the bridge facility for the pending WGL Acquisition,
losses on sale of assets, provisions on assets, gains on long-term investments, and development costs. For the year ended
December 31, 2016, normalizing items included after-tax amounts related to unrealized losses on risk management contracts,
transaction costs related to acquisitions, gains on sale of assets and related tax recovery, a dilution loss recognized on an
investment accounted for by the equity method, provision on investment accounted for by the equity method, restructuring costs,
development costs, the Sundance B PPAs termination costs, the tax recovery on the dissolution of ASTC, and the recovery of
development costs for the PNG Pipeline Looping Project.

NON-GAAP FINANCIAL MEASURES

This MD&A contains references to certain financial measures used by AltaGas that do not have a standardized meaning
prescribed by GAAP and may not be comparable to similar measures presented by other entities. Readers are cautioned that
these non-GAAP measures should not be construed as alternatives to other measures of financial performance calculated in
accordance with GAAP. The non-GAAP measures and their reconciliation to GAAP financial measures are shown below. These
non-GAAP measures provide additional information that Management believes is meaningful in describing AltaGas' operational
performance, liquidity and capacity to fund dividends, capital expenditures, and other investing activities. The specific rationale
for, and incremental information associated with, each non-GAAP measure is discussed below.

References to normalized EBITDA, normalized net income, normalized funds from operations, net debt, and net debt to total
capitalization throughout this MD&A have the meanings as set out in this section.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 28

Normalized EBITDA Three Months Ended
December 31

Year Ended
December 31

($ millions) 2017 2016 2017 2016
Normalized EBITDA $ 213 $ 194 $ 797 $ 701
Add (deduct):

Transaction costs related to acquisitions (15) (2) (66) (3)
Unrealized losses on risk management contracts (16) (12) (63) (11)
Gains (losses) on long-term investments 7 (1) 4 —
Gains (losses) on sale of assets — — (3) 4
Provisions on assets (138) — (140) —
Dilution loss on investment accounted for by the equity method — — — (1)
Provision on investment accounted for by the equity method — — — (5)
Development costs (1) — (2) (1)
Restructuring costs — — — (7)
Accretion expenses (3) (3) (11) (11)
Sundance B PPAs termination costs — (8) — (8)
Foreign exchange gains — — 2 4
Recovery of pipeline looping project development costs at PNG — — — 7

EBITDA $ 47 $ 168 $ 518 $ 669
Add (deduct):

Depreciation and amortization (71) (70) (282) (272)
Interest expense (44) (40) (170) (151)
Income tax recovery (expense) 76 (6) 34 (33)

Net income after taxes (GAAP financial measure) $ 8 $ 52 $ 100 $ 213

EBITDA is a measure of AltaGas’ operating profitability prior to how business activities are financed, assets are amortized, or
earnings are taxed. EBITDA is calculated from the Consolidated Statement of Income using net income adjusted for pre-tax
depreciation and amortization, interest expense, and income tax expense.

Normalized EBITDA includes additional adjustments for unrealized gains (losses) on risk management contracts, gains (losses)
on long-term investments, transaction costs related to acquisitions, gains (losses) on the sale of assets, accretion expenses,
foreign exchange gains (losses), provision on investment accounted for by the equity method, provisions on assets, restructuring
costs, dilution loss on an investment accounted for by the equity method, the Sundance B PPAs termination costs, the recovery
of development costs for the PNG Pipeline Looping Project, and certain non-capitalizable project development costs. AltaGas
presents normalized EBITDA as a supplemental measure. Normalized EBITDA is frequently used by analysts and investors in
the evaluation of entities within the industry as it excludes items that can vary substantially between entities depending on the
accounting policies chosen, the book value of assets and the capital structure.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 29

Normalized Net Income Three Months Ended
December 31

Year Ended
December 31

($ millions) 2017 2016 2017 2016
Normalized net income $ 63 $ 48 $ 204 $ 153
Add (deduct) after-tax:

Transaction costs related to acquisitions (14) (1) (53) (2)
Unrealized losses on risk management contracts (12) (9) (55) (8)
Gains (losses) on long-term investments 6 (1) 3 —
Gains (losses) on sale of assets — — (3) 15
Provisions on assets (84) — (85) —
Dilution loss on investment accounted for by the equity method — — — (1)
Provision on investment accounted for by the equity method — — — (2)
Development costs (1) — (1) (1)
Restructuring costs — — — (5)
Sundance B PPAs termination costs — (7) — (7)
Tax recovery on dissolution of ASTC — 8 — 8
Financing costs associated with the bridge facility (3) — (14) —
Impact of U.S. tax reform 34 — 34 —
Recovery of pipeline looping project development costs at PNG — — — 5

Net income (loss) applicable to common shares (GAAP financial measure) $ (11) $ 38 $ 30 $ 155

Normalized net income represents net income (loss) applicable to common shares adjusted for the after-tax impact of unrealized
gains (losses) on risk management contracts, gains (losses) on long-term investments, transaction costs related to acquisitions,
gains (losses) on the sale of assets, provisions on investments accounted for by the equity method, provisions on assets,
restructuring costs, dilution loss on investment accounted for by the equity method, the Sundance B PPAs termination costs, the
tax recovery on the dissolution of ASTC, the recovery of development costs for the PNG Pipeline Looping Project, certain
non-capitalizable project development costs, financing costs associated with the bridge facility for the pending WGL Acquisition,
and the impact of the U.S. tax reform. This measure is presented in order to enhance the comparability of AltaGas’ earnings, as

it reflects the underlying performance of AltaGas’ business activities.

Normalized Funds from Operations Three Months Ended
December 31

Year Ended
December 31

($ millions) 2017 2016 2017 2016
Normalized funds from operations $ 179 $ 172 $ 615 $ 554
Add (deduct):

Development costs (1) — (1) —
Transaction and financing costs related to acquisitions (17) (2) (71) (3)
Restructuring costs — — — (7)
Sundance B PPAs termination costs — (11) — (11)
Recovery of pipeline looping project development costs at PNG — — — 5

Funds from operations 161 159 543 538
Add (deduct):

Net change in operating assets and liabilities (9) (21) 6 (78)
Asset retirement obligations settled (1) (2) (4) (4)

Cash from operations (GAAP financial measure) $ 151 $ 136 $ 545 $ 456

Normalized funds from operations is used to assist Management and investors in analyzing the liquidity of the Corporation
without regard to changes in operating assets and liabilities in the period and non-operating related expenses (net of current
taxes) such as transaction costs related to acquisitions, the Sundance B PPAs termination costs, the recovery of development
costs for the PNG Pipeline Looping Project, certain non-capitalizable development costs, and restructuring costs.

Funds from operations are calculated from the Consolidated Statement of Cash Flows and are defined as cash from operations
before net changes in operating assets and liabilities and expenditures incurred to settle asset retirement obligations.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 30

Management uses this measure to understand the ability to generate funds for capital investments, debt repayment, dividend
payments and other investing activities.

Funds from operations and normalized funds from operations as presented should not be viewed as an alternative to cash from
operations or other cash flow measures calculated in accordance with GAAP.

Net Debt and Net Debt to Total Capitalization

Net debt and net debt to total capitalization are used by the Corporation to monitor its capital structure and financing
requirements. It is also used as a measure of the Corporation’s overall financial strength. Net debt is defined as short-term debt,
plus current and long-term portions of long-term debt, less cash and cash equivalents. Total capitalization is defined as net debt
plus shareholders’ equity and non-controlling interests. Additional information regarding these non-GAAP measures can be
found under the section Capital Resources of this MD&A.

RESULTS OF OPERATIONS BY REPORTING SEGMENT

Normalized EBITDA
 (1)

Three Months Ended

December 31
Year Ended

December 31
($ millions) 2017 2016 2017 2016
Gas $ 61 $ 49 $ 221 $ 163
Power 72 63 303 285
Utilities 90 90 298 277
Sub-total: Operating Segments 223 202 822 725
Corporate (10) (8) (25) (24)
 $ 213 $ 194 $ 797 $ 701
(1) Non-GAAP financial measure; See discussion in Non-GAAP Financial Measures section of this MD&A.

GAS

OPERATING STATISTICS

Three Months Ended

December 31
Year Ended

December 31
 2017 2016 2017 2016
Extraction inlet gas processed (Mmcf/d)(1) 983 972 970 918
FG&P inlet gas processed (Mmcf/d)(1) 441 365 392 312
Total inlet gas processed (Mmcf/d)(1) 1,424 1,337 1,362 1,230
Extraction ethane volumes (Bbls/d)(1) 26,125 32,233 27,493 30,211
Extraction NGL volumes (Bbls/d)(1) (2) 42,181 37,454 37,850 34,224
Total extraction volumes (Bbls/d)(1) (3) 68,306 69,687 65,343 64,435
Frac spread - realized ($/Bbl)(1) (4) 18.02 6.11 13.40 7.41
Frac spread - average spot price ($/Bbl)(1) (5) 30.66 8.40 20.50 8.27
(1) Average for the period.
(2) NGL volumes refer to propane, butane and condensate.
(3) Includes Harmattan NGL processed on behalf of customers.
(4) Realized frac spread or NGL margin, expressed in dollars per barrel of NGL, is derived from sales recorded by the segment during the period for frac exposed

volumes plus the settlement value of frac hedges settled in the period less extraction premiums, divided by the total frac exposed volumes produced during the

period.
(5) Average spot frac spread or NGL margin, expressed in dollars per barrel of NGL, is indicative of the average sales price that AltaGas receives for propane,

butane and condensate less extraction premiums, before accounting for hedges, divided by the respective frac exposed volumes for the period.

Inlet gas volumes processed at the extraction facilities for the three months ended December 31, 2017 increased by 11 Mmcf/d,
compared to the same period in 2016. The increase was due to higher processed volumes at EEEP late in the fourth quarter of
2017 due to higher available gas flows. Inlet gas volumes processed at the field gathering and processing (FG&P) facilities for

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 31

the three months ended December 31, 2017 increased by 76 Mmcf/d primarily due to volumes at the newly constructed
Townsend 2A, higher take-or-pay volumes at the Townsend Facility, and higher incentive volumes at the Gordondale facility.

Inlet gas volumes processed at the extraction facilities for the year ended December 31, 2017 increased by 52 Mmcf/d,
compared to the same period in 2016. The increase was primarily due to higher processed volumes at EEEP and JEEP, due to
reinjections and temporary shut-ins driven by low commodity prices in 2016. Inlet gas volumes processed at the FG&P facilities
for the year ended December 31, 2017 increased by 80 Mmcf/d primarily due to volumes received at the Townsend facilities,
partially offset by the impact from the Tidewater Gas Asset Disposition on February 29, 2016.

Average ethane volumes for the three months ended December 31, 2017 decreased by 6,108 Bbls/d, while average NGL
volumes increased by 4,727 Bbls/d compared to the same period in 2016. Lower ethane volumes were as a result of rejecting
production at the Pembina Empress Extraction Plant (PEEP) and EEEP due to uneconomic pricing. Higher NGL volumes were
primarily due to increased volumes produced at the Townsend facilities, and at the Gordondale facility.

Average ethane volumes for the year ended December 31, 2017 decreased by 2,718 Bbls/d compared to the same period in
2016. Lower ethane volumes were as a result of rejecting production at PEEP and EEEP due to uneconomic pricing, partially
offset by normal operations at JEEP compared to temporary plant shut-ins and reinjections driven by lower commodity prices in
the first half of 2016. Average NGL volumes for the year ended December 31, 2017 increased by 3,626 Bbls/d compared to the
same period in 2016. Higher NGL volumes were primarily due volumes produced at the Townsend facilities, and normal
operations at EEEP compared to temporary plant shut-ins and reinjections driven by lower commodity prices in the same period
in 2016.

Three Months Ended December 31

The Gas segment reported normalized EBITDA of $61 million in the fourth quarter of 2017, compared to $49 million for the same
quarter in 2016. In the fourth quarter of 2017, normalized EBITDA increased due to higher realized frac spread and frac exposed
volumes, commencement of commercial operations at Townsend 2A, higher NGL marketing revenues, and higher revenues
from the Gordondale facility due to higher incentive volumes, partially offset by the sale of the EDS and JFP transmission assets
in the first quarter of 2017, lower ethane revenue in the fourth quarter of 2017 due to lower volumes and pricing, and lower rates
at the Blair Creek facility.

AltaGas recorded equity earnings of $6 million from Petrogas, compared to $5 million in the same quarter of 2016. The increase
in equity earnings from Petrogas was mainly due to higher volumes exported from the Ferndale Terminal and strengthening of
Petrogas’ business lines supporting the upstream sector.

During the fourth quarter of 2017, AltaGas hedged 6,500 Bbls/d of NGL at an average frac spread of $24/Bbl, excluding basis
differentials. During the fourth quarter of 2016, AltaGas hedged approximately 3,100 Bbls/d of NGL at an average frac spread of
$21/Bbl, excluding basis differentials. The average indicative spot NGL frac spread for the fourth quarter of 2017 was
approximately $31/Bbl compared to $8/Bbl in the same quarter of 2016 inclusive of basis differentials. The realized frac spread
(based on average spot price and realized hedging losses inclusive of basis differential) of $18/Bbl (2016 - $6/Bbl) in the fourth
quarter of 2017 was higher than the same quarter in 2016 due to improved commodity prices.

During the fourth quarter of 2017, AltaGas recognized a pre-tax provision on assets of $7 million related to a non-core gas
processing facility in Alberta, which has been classified as held for sale. No provisions were recorded during the fourth quarter of
2016.

Year Ended December 31
The Gas segment reported normalized EBITDA of $221 million for the year ended December 31, 2017, compared to $163 million
in 2016. The increase in normalized EBITDA was due a full year of contributions from the Townsend Facility and the
commencement of commercial operations at Townsend 2A in October 2017, higher realized frac spread and frac exposed
volumes, higher equity earnings from Petrogas, higher NGL marketing revenue, and higher natural gas storage margins, partially
offset by the impact of the sale of the EDS and JFP transmission assets, lower ethane revenue due to lower volumes, and lower

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 32

rates at the Blair Creek facility. Operating expenses related to the planned turnarounds at EEEP and the Turin facility in the
second quarter of 2017 were fully offset by lower operating expenses at the Harmattan facility throughout the year.

For the year ended December 31, 2017, AltaGas recorded equity earnings of $25 million from Petrogas as compared to $12
million in 2016. The increase in Petrogas earnings was due to dividend income earned by AltaGas from the investment in
Petrogas Preferred Shares in June 2016 and solid contributions from all of Petrogas’ business segments.

For the year ended December 31, 2017, AltaGas hedged 5,800 Bbls/d of NGL at an average frac spread of $23/Bbl, excluding
basis differentials. For the year ended year ended December 31, 2016, AltaGas hedged approximately 1,100 Bbls/d of NGL
volumes at an average frac spread of $24/Bbl, excluding basis differentials. The average indicative spot NGL frac spread for the
year ended December 31, 2017 was approximately $21/Bbl compared to $8/Bbl in 2016 inclusive of basis differentials. Realized
frac spread (based on average spot price and realized hedging losses inclusive of basis differentials) of $13/Bbl in 2017 (2016 -
$7/Bbl) was higher than 2016 due to improved commodity prices.

At the end of May 2017, AltaGas concluded that it no longer exercised significant influence over Tidewater. Consequently,
AltaGas ceased accounting for the investment under the equity method and now accounts for the Tidewater common shares at
fair value. For the year ended December 31, 2017, AltaGas recorded an unrealized pre-tax gain of approximately $1 million
representing the change in fair value of the investment in Tidewater.

For the year ended December 31, 2017, AltaGas recognized a pre-tax provision on assets of $7 million related to a non-core gas
processing facility that has been classified as held for sale. No provisions were recorded for the year ended December 31, 2016.

In addition, for the year ended December 31, 2017, AltaGas recognized a pre-tax loss of $3 million on the sale of the EDS and
JFP transmission assets while during the year ended December 31, 2016, AltaGas recognized a pre-tax gain of $5 million on the
Tidewater Gas Asset Disposition.

POWER

OPERATING STATISTICS

Three Months Ended

December 31
Year Ended

December 31
 2017 2016 2017 2016
Renewable power sold (GWh) 301 196 1,629 1,551
Conventional power sold (GWh) 1,059 374 2,844 1,950
Renewable capacity factor (%) 27.5 18.8 39.6 39.1
Contracted conventional equivalent availability factor (%) (1) 96.3 99.8 98.1 97.3
(1) Calculated as the availability factor contracted under long-term tolling arrangements adjusted for occasions where partial or excess capacity payments have

been added or deducted.

During the fourth quarter of 2017, the volume of renewable power sold increased by 105 GWh and the volume of conventional
power sold increased by 685 GWh, compared to the same quarter in 2016. The increase in renewable volumes was due to a later
end to seasonally higher river flows at the Northwest Hydro Facilities, increased generation at the Craven facility due to shorter
planned outages, and stronger wind conditions at the Bear Mountain wind facility. The increase in conventional volumes sold
was due to continued increased run time at the San Joaquin Facilities and Blythe as a result of increased dispatch under the
respective power purchase agreements and greater operational and fuel flexibility at Blythe.

For the year ended December 31, 2017, the volume of renewable power sold increased by 78 GWh and the volume of
conventional power sold increased by 894 GWh compared to 2016. The increase in renewable volumes sold was due to stronger
wind conditions at the Bear Mountain wind facility, increased generation at the Craven facility due to shorter planned outages,
and the addition of the Pomona Energy Storage Facility. The increase in conventional volumes sold was due to volume
contributions from the San Joaquin Facilities, and higher dispatch at Blythe as the facility increased its cost effectiveness by

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 33

adding a second source of gas supply and expanding its operating limits, partially offset by the impact of the termination of the
Sundance B PPAs effective March 8, 2016.

The contracted conventional equivalent availability factor was lower for the three months ended December 31, 2017 as a result
of Blythe requiring maintenance in the fourth quarter of 2017 due to increased dispatch. The contracted conventional equivalent
availability factor was higher for the year ended December 31, 2017 as Blythe increased its overall availability.

The renewable capacity factor during the fourth quarter of 2017 was higher due to strong wind conditions at the Bear Mountain
wind facility. The renewable capacity factor for the year ended December 31, 2017 was comparable to 2016.

Three Months Ended December 31

The Power segment reported normalized EBITDA of $72 million in the fourth quarter of 2017, compared to $63 million in the
same quarter of 2016. Normalized EBITDA increased as a result of higher river flows and higher prices at the Northwest Hydro
Facilities, shorter planned outages at the Craven facility, and the addition of Pomona Energy Storage Facility. These increases
were partially offset by the outage at Blythe in the fourth quarter of 2017, and the weaker U.S. dollar.

During the fourth quarter of 2017, the Power segment recorded pre-tax provisions on assets of $131 million related to the
Hanford and Henrietta gas-fired peaking facilities and a non-core development stage peaking project in California. No provisions
were recorded in the fourth quarter of 2016.

Year Ended December 31

The Power segment reported normalized EBITDA of $303 million for the year ended December 31, 2017, compared to $285
million in 2016. Normalized EBITDA increased as compared to the same period in 2016 as a result of the impact of the absence
of equity losses from the Sundance B PPAs, contribution from the Pomona Energy Storage Facility, higher prices at the
Northwest Hydro Facilities, and increased contribution from the Craven facility due shorter planned outages. These increases
were partially offset by lower realized gains on hedges, the weaker U.S. dollar, and a one-time credit received by AltaGas San
Joaquin Energy Inc. in the second quarter of 2016 from PG&E related to the San Bruno pipeline explosion on PG&E’s natural

gas pipeline in 2010.

During the year ended December 31, 2017, the Power segment recorded pre-tax provisions on assets of approximately $133
million related to the Hanford and Henrietta gas-fired peaking facilities and certain non-core development stage gas-fired
peaking assets in California and Alberta. During the year ended December 31, 2016, ASTC exercised its right to terminate the
Sundance B PPAs effective March 8, 2016, and as a result, AltaGas recognized a pre-tax provision of $4 million on its investment
in ASTC to settle the working capital deficiency.

In addition, during the year ended December 31, 2017, the Power segment disposed of certain non-core development stage
wind assets for a pre-tax gain of $1 million.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 34

UTILITIES

OPERATING STATISTICS

Three Months Ended

December 31
Year Ended

December 31
 2017 2016 2017 2016
Canadian utilities

Natural gas deliveries - end-use (PJ)(1) 11.2 10.8 33.2 30.0
Natural gas deliveries - transportation (PJ)(1) 1.6 1.5 6.3 5.9

U.S. utilities
Natural gas deliveries - end-use (Bcf)(1) 24.3 22.8 70.8 65.3
Natural gas deliveries - transportation (Bcf)(1) 14.2 14.2 52.0 51.5

Service sites (2) 581,518 574,875 581,518 574,875
Degree day variance from normal - AUI (%) (3) 4.0 (0.6) (1.1) (12.6)
Degree day variance from normal - Heritage Gas (%) (3) (4.6) (1.0) (3.7) (3.2)
Degree day variance from normal - SEMCO Gas (%) (4) 4.8 (6.1) (5.3) (6.9)
Degree day variance from normal - ENSTAR (%) (4) (8.3) (1.4) (1.6) (16.3)
(1) Petajoule (PJ) is one million gigajoules. Bcf is one billion cubic feet.
(2) Service sites reflect all of the service sites of AUI, PNG, Heritage Gas and U.S. utilities, including transportation and non-regulated business lines.
(3) A degree day for AUI and Heritage Gas is the cumulative extent to which the daily mean temperature falls below 15 degrees Celsius at AUI and 18 degrees

Celsius at Heritage Gas. Normal degree days are based on a 20-year rolling average. Positive variances from normal lead to increased delivery volumes from

normal expectations. Degree day variances do not materially affect the results of PNG, as the BCUC has approved a rate stabilization mechanism for its

residential and small commercial customers.
(4) A degree day for U.S. utilities is a measure of coldness determined daily as the number of degrees the average temperature during the day in question is below

65 degrees Fahrenheit. Degree days for a particular period are determined by adding the degree days incurred during each day of the period. Normal degree

days for a particular period are the average of degree days during the prior 15 years for SEMCO Gas and during the prior 10 years for ENSTAR.

REGULATORY METRICS

Year Ended December 31 2017 2016
Approved ROE (%)

Canadian utilities (average) 9.7 9.7
U.S. utilities (average) 11.6 11.8

Approved return on debt (%)
Canadian utilities (average) 5.0 5.0
U.S. utilities (average) 6.0 6.0

Rate base ($ millions)
(1)

Canadian utilities 833 790
U.S. utilities(2)(3) 847 840

(1) Rate base is indicative of the earning potential of each utility over time. Approved revenue requirement for each utility is typically based on the rate base as

approved by the regulator for the respective rate application, but may differ from the rate base indicated above.

(2) In U.S. dollars.

(3) Reflects AltaGas’ 65 percent interest in Cook Inlet Natural Gas Storage Alaska LLC.

Three Months Ended December 31

The Utilities segment reported normalized EBITDA of $90 million in the fourth quarter of 2017, consistent with the same quarter
in 2016. Colder weather in Michigan and Alberta, the impact of the rate case increases at ENSTAR, customer growth, and higher
customer usage were offset by the weaker U.S. dollar, higher operating and administrative expenses, and warmer weather in
Alaska and Nova Scotia.

Year Ended December 31

The Utilities segment reported normalized EBITDA of $298 million for the year ended December 31, 2017, compared to $277
million in 2016. The increase was mainly due to the impact of rate and customer growth, insurance proceeds received by
SEMCO’s non-regulated operations, an early termination payment of $2 million from one of SEMCO’s non-regulated customers

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 35

moving from a fixed fee to a volumetric based contract, and colder weather in Alaska, Alberta and Michigan. These variances
were partially offset by the weaker U.S. dollar and higher operating and administrative expenses.

CORPORATE

Three Months Ended December 31

In the Corporate segment, normalized EBITDA for the fourth quarter of 2017 was a loss of $10 million, compared to $8 million in
2016. The increase was mainly due to higher employee-related costs incurred in the fourth quarter of 2017.

Year Ended December 31

In the Corporate segment, normalized EBITDA for the year ended December 31, 2017 was a loss of $25 million, compared to
$24 million for the year ended December 31, 2016. The increase was mainly due to higher employee, software, and information
technology related costs, partially offset by lower professional and consulting fees.

INVESTED CAPITAL

Three Months Ended

December 31, 2017

($ millions) Gas Power Utilities Corporate Total

Invested capital:
Property, plant and equipment $ 65 $ 3 $ 46 $ — $ 114

Intangible assets 2 — 1 1 4

Contributions from non-controlling interest (5) — — — (5)

Invested capital 62 3 47 1 113

Disposals:

Property, plant and equipment — — — — —

Net invested capital $ 62 $ 3 $ 47 $ 1 $ 113

Three Months Ended
December 31, 2016

($ millions) Gas Power Utilities Corporate Total
Invested capital:

Property, plant and equipment $ 25 $ 51 $ 45 $ 1 $ 122
Intangible assets 1 1 1 3 6

Invested capital 26 52 46 4 128
Disposals:

Property, plant and equipment — (1) — — (1)
Net invested capital $ 26 $ 51 $ 46 $ 4 $ 127

During the fourth quarter of 2017, AltaGas increased invested capital by $113 million, compared to $128 million in the same
quarter of 2016. The decrease in expenditures for property, plant and equipment in the fourth quarter of 2017 was mainly due to
the timing of capital spending on certain growth projects. Contributions from non-controlling interest represents Vopak’s share of

construction costs related to RIPET.

The invested capital in the fourth quarter of 2017 included maintenance capital of $2 million (2016 - $4 million) in the Gas
segment and $2 million (2016 - $4 million) in the Power segment.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 36

Year Ended

December 31, 2017

($ millions) Gas Power Utilities Corporate Total

Invested capital:

Property, plant and equipment $ 312 $ 19 $ 125 $ 2 $ 458

Intangible assets 3 13 2 2 20

Long-term investments 17 — — — 17

Contributions from non-controlling interest (17) — — — (17)

Invested capital 315 32 127 4 478

Disposals:

Property, plant and equipment (67) (2) (1) — (70)

Net invested capital $ 248 $ 30 $ 126 $ 4 $ 408

Year Ended

December 31, 2016
($ millions) Gas Power Utilities Corporate Total
Invested capital:

Property, plant and equipment $ 287 $ 96 $ 114 $ 4 $ 501
Intangible assets 3 15 2 6 26
Long-term investments 235 — — — 235

Invested capital 525 111 116 10 762
Disposals:

Property, plant and equipment (94) (1) (1) — (96)
Net invested capital $ 431 $ 110 $ 115 $ 10 $ 666

For the year ended December 31, 2017, AltaGas increased invested capital by $478 million, compared to $762 million in 2016.
The actual net capital expenditures incurred in 2017 for property, plant and equipment and intangible assets, including
contributions from Vopak, were $461 million as compared to AltaGas’ previous guidance of $500 million to $550 million. The

lower actual net capital expenditures as compared to guidance was mainly due to timing of spending on certain growth projects
and the completion of the first train of the North Pine Facility below budget.

The decrease in expenditures for property, plant, and equipment for the year ended December 31, 2017 was mainly due to costs
incurred in 2016 to complete the construction of the Townsend Facility as well as the purchase of the remaining 51 percent
interest in EEEP, partially offset by the costs incurred during 2017 for the construction of Townsend 2A, RIPET, and the first train
of the North Pine Facility, as well as the costs incurred on the Gordondale facility turnaround. The decrease in long-term
investments during the year ended December 31, 2017 was mainly due to the investment made in Tidewater in the first quarter
of 2016 as well as the investment made in Petrogas Preferred Shares in the second quarter of 2016, partially offset by the
contribution of $17 million to AIJVLP in 2017 to fund the scheduled principal and interest repayments of a note payable related to
AIJVLP’s acquisition of its interest in Petrogas in 2014. The disposals of property, plant and equipment during the year ended
December 31, 2017 primarily related to the sale of the EDS and JFP transmission assets, while during the year ended December
31, 2016 the disposals of property, plant and equipment related to the Tidewater Gas Asset Disposition.

The invested capital for the year ended December 31, 2017 included maintenance capital of $10 million (2016 - $5 million) in the
Gas segment and $9 million (2016 - $15 million) in the Power segment. The maintenance capital for the Gas segment was mainly
related to the costs incurred on the Gordondale facility turnaround in the third quarter of 2017 while the maintenance capital for
the Power segment mainly related to the U.S assets.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 37

RISK MANAGEMENT

AltaGas is exposed to various market risks in the normal course of operations that could impact earnings and cash flows. At
times, AltaGas will enter into financial derivative contracts to manage exposure to fluctuations in commodity prices and foreign
exchange rates. The Board of Directors of AltaGas has established a risk management policy for the Corporation establishing
AltaGas’ risk management control framework. Financial derivative instruments are governed under, and subject to, this policy.
As at December 31, 2017 and December 31, 2016, the fair values of the Corporation’s derivatives were as follows:

($ millions)

December 31,
2017

December 31,
2016

Natural gas $ 6 $ 4
Storage optimization — (3)
NGL frac spread (24) (12)
Power (1) 30
Foreign exchange 2 —
Net derivative asset (liability) $ (17) $ 19

Commodity Price Contracts

From time to time, the Corporation executes gas, power, and other commodity contracts to manage its asset portfolio and lock in
margins from back-to-back purchase and sale agreements. The fair value of power, natural gas, and NGL derivatives was
calculated using estimated forward prices from published sources for the relevant period. AltaGas has not elected hedge
accounting for any of its commodity derivative contracts currently in place. Changes in the fair value of these derivative contracts
are recorded in the Consolidated Statements of Income in the period in which the change occurs.

The Power segment has various fixed price power purchase and sale contracts in the Alberta market, which are expected to be
settled over the next five years.

The Corporation also executes fixed-for-floating NGL frac spread swaps to manage its exposure to frac spreads as the financial
results of several extraction plants are affected by fluctuations in NGL frac spreads. The average indicative spot NGL frac spread
for the year ended December 31, 2017 was approximately $21/Bbl (2016 - $8/bbl), inclusive of basis differentials. The average
NGL frac spread realized by AltaGas (based on average spot price and realized hedging losses inclusive of basis differentials)
for the year ended December 31, 2017 was approximately $13/Bbl (2016 - $7/Bbl). For 2018, AltaGas currently has frac hedges
in place to hedge approximately 7,500 Bbls/d at an average price of $33/Bbl, excluding basis differentials.

Foreign Exchange

AltaGas has foreign operations whereby the functional currency is the U.S. dollar. As a result, the Corporation’s earnings, cash

flows, and other comprehensive income are exposed to fluctuations resulting from changes in foreign exchange rates. This risk
is partially mitigated to the extent that AltaGas has U.S. dollar-denominated debt and/or preferred shares outstanding. AltaGas
may also enter into foreign exchange forward derivatives to manage the risk of fluctuating cash flows due to variations in foreign
exchange rates.

As at December 31, 2017, Management designated $nil of outstanding U.S. denominated long-term debt to hedge against the
currency translation effect of its foreign investments (December 31, 2016 - US$301 million). Designation of U.S. dollar
denominated long-term debt has the effect of mitigating volatility on net income by offsetting foreign exchange gains and losses
on U.S. dollar denominated long-term debt and foreign net investment. For the year ended December 31, 2017, AltaGas
incurred an after-tax unrealized gain of $7 million arising from the translation of debt in other comprehensive income (2016 –
after-tax unrealized gain of $34 million).

To mitigate the foreign exchange risks associated with the cash purchase price of WGL, AltaGas has entered into foreign
currency option contracts with an aggregate notional value of approximately US$1.2 billion. These foreign currency option

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 38

contracts do not qualify for hedge accounting. Therefore, all changes in fair value are recognized in net income. For the year
ended December 31, 2017, an unrealized loss of $34 million was recognized under “unrealized gains and losses from risk

management contracts” in relation to these contracts (2016 - $nil).

The Effects of Derivative Instruments on the Consolidated Statements of Income

The following table presents the unrealized gains (losses) on derivative instruments as recorded in the Corporation’s

Consolidated Statements of Income:

Three Months Ended

December 31
Year Ended

December 31
($ millions) 2017 2016 2017 2016
Natural gas $ 6 $ 2 $ 2 $ —
Storage optimization — (2) 3 (5)
NGL frac spread (11) (9) (12) (12)
Power (9) (3) (21) 5
Heat rate — — — —
Foreign exchange (2) — (35) 1
 $ (16) $ (12) $ (63) $ (11)

Please refer to Note 20 of the 2017 Annual Consolidated Financial Statements for further details regarding AltaGas’ risk

management activities.

Corporation Risks

AltaGas manages its exposure to risks using the strategies outlined in the following table:

Risks Strategies and Organizational Capability to Mitigate Risks
Operational  Maintain diversification across Gas, Power and Utilities

 Acquire large working interests to control and optimize operations and maximize efficiencies
 Contractual provisions often provide for recovery of operating costs
 Centralized procurement strategy to reduce costs
 Maintain control over operational decisions, operating costs and capital expenditures by operating certain

jointly-owned facilities
 Maintain standard operating practices, assess and document employee competency, and maintain formal

inspection, maintenance, safety and environmental programs
 Purchase business interruption insurance
 Fixed price operating and maintenance contracts with equipment manufacturers
 Hedging strategy used to balance price and operating risk

Construction  Major projects group manages and monitors significant construction projects
 Strong in-house project control and management framework
 Appropriate internal management structure and processes
 Engage specialists in designing and building major projects
 Contractual arrangements to mitigate cost and schedule risks

Liquidity  Forecast cash flow on a continuous basis to maintain adequate cash balances to fund financial obligations
as they come due and to support business operations

 Maintain financial flexibility and liquidity needs through a variety of sources including internally-generated
cash flows, DRIP, access to credit facilities, and long-term debt and equity issuances

 Execute financing plans and strategies to maintain and improve credit ratings to minimize financing costs
and support ready access to capital markets

Foreign
exchange

 Issue long term debt and preferred shares in U.S. dollars which hedge the Corporation’s net investment in
U.S. subsidiaries

 Employ hedging practices such as entering foreign exchange forward contracts
Interest rates  Optimize financing plans to maintain and improve credit ratings to minimize interest costs

 Monitor and proactively manage the Corporation’s debt maturity profile
 Employ hedging practices such as entering into interest rate swaps
 Maintain financial flexibility and access to multiple credit facilities and continually monitor covenant

compliance

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 39

Risks Strategies and Organizational Capability to Mitigate Risks
Long-term
natural gas

volume
declines

 Long-term contracts such as take-or-pay, area of mutual interest, geographic franchise with economic out
 Increase market share by expanding existing facilities or acquiring or constructing new facilities
 Increase geographic and customer diversity to reduce exposure to any one individual customer or area of

the WCSB
 Strategically locate facilities to provide secure access to gas supply
 Capitalize on integrated aspects of AltaGas' business to increase volumes through its processing facilities

Volume of
power

generated

 PPAs for the Blythe, San Joaquin, Ripon, and Brush facilities include specified target availability levels and
pay fixed capacity payments upon achieving target availability, and as a result, volumes of power sold have
a minimal impact on the Corporation

 Diversification of fuel sources and geography
 Hedging strategy to balance price and operating risk
 Undertake extensive studies to support investment decisions

Commodity
price

 Contracting terms, processing, storage and transportation fees independent of commodity prices through
fee-for-service, take-or-pay, fixed-fee or cost-of-service provisions

 Hedging strategy with hedge targets approved by the Board of Directors
 Monitor hedge transactions through Risk Management Committee
 AltaGas' Commodity Risk Policy prohibits transactions for speculative purposes
 Employ hedging practices to reduce exposure to commodity prices and volatility and lock in margins when

the opportunity arises to increase profitability and reduce earnings volatility
 Employ strong systems and processes for monitoring and reporting compliance with the Commodity Risk

Policy
 In-depth knowledge and experience of transportation systems, natural gas, NGL and power markets where

AltaGas operates
 Hedge power costs
 Direct marketing to end-use commercial and industrial customers
 Execute long-term inflation adjusted electricity purchase arrangements with power buyers

Counterparty  Strong credit policies and procedures
 Continuous review of counterparty creditworthiness
 Establish credit thresholds using appropriate credit metrics
 Closely monitor exposures and impact of price shocks on liquidity
 Build a diverse customer and supplier base
 Active accounts receivable monitoring and collections processes in place
 Credit terms included in contracts

Weather  Anticipated volumes are determined based on the 20-year rolling average for weather for the Canadian
utilities and 15 years for SEMCO Gas and 10 years for ENSTAR

 PNG has a weather normalization account for residential and small commercial customers
Regulatory and

Stakeholder
 Regulatory and commercial personnel monitor and manage regulatory issues
 Proactive regulatory and government relations group, strong working relationships with Aboriginal peoples,

stakeholders, and regulators
 Build risk mitigation into contracts where appropriate
 Skilled regulatory department retained
 Use of expert third parties when needed

Environment
and safety

 Strong safety and environmental management systems
 Continuous process improvement strategy employed
 Focus on mitigating the impact of the climate change regulations
 Zero tolerance safety policies for staff and contractors and reviews of past safety practices for contractors
 Purchase and maintain general liability and business interruption insurance
 Pipeline and asset integrity programs are in place

Labour
relations

 Maintain access to strong labour markets to attract qualified talent
 Positive employee relations to retain existing talent and maintain strong relations with unions

Cybersecurity  Continuous monitoring of the Corporations infrastructure, technologies and data
 Ongoing cybersecurity communications and training to staff
 Conducting third-party vulnerability and cybersecurity tests
 Corporate threat detection and incident response protocols

Litigation  Proactive management of lawsuits and other claims
 Continuous monitoring of defense and settlement costs of lawsuits and claims
 Strong in-house legal department
 Use of expert third parties when needed

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 40

Risks Strategies and Organizational Capability to Mitigate Risks

External
Stakeholder

Relations

 Proactive stakeholder relations and communications groups, strong working relationships with Aboriginal
peoples, stakeholders, and regulators

 Strong commitment to creating social value
 Strong safety and environmental management systems

Risks related to  WGL shareholder approval received on May 10, 2017
the WGL  FERC approval received on July 6, 2017

Acquisition  CFIUS approval received on July 28, 2017
  Waiting period for HSR Act expired on July 17, 2017
  Virginia regulatory approval received on October 20, 2017
  Announced settlement agreement with key stakeholders in Maryland on December 4, 2017. PSC of MD

regulatory outcome expected on or before April 4, 2018
  PSC of DC regulatory outcome expected in first half of 2018
  Optimize the WGL financing plan to maintain and improve credit ratings to minimize interest costs, which

includes proceeds from the Subscription Receipts as well as up to US$3 billion available under fully
committed bridge facility, which can be drawn at the time of closing

  Execution of foreign currency option contracts with an aggregate notional value of approximately US$1.2
billion to mitigate the foreign exchange risks associated with the cash purchase price of WGL

  AltaGas and WGL have worked constructively with regulators, community groups and local leaders
  AltaGas has established a cross-functional WGL regulatory team focused on achieving regulatory

approvals
  AltaGas has established a cross-functional WGL integration team focused on effectively integrating WGL

into AltaGas its current operations

LIQUIDITY

 Year Ended
December 31

($ millions) 2017 2016
Cash from operations $ 545 $ 456
Investing activities (499) (752)
Financing activities (38) 21
Increase (decrease) in cash and cash equivalents $ 8 $ (275)

Cash from Operations

Cash from operations increased by $89 million for the year ended December 31, 2017 compared to 2016 primarily due to
favorable variance in net change in operating assets and liabilities. The favorable variance in net change in operating assets and
liabilities was primarily due to higher cash inflow in 2017 relating to changes in inventory and accounts payable at the Utilities due
to weather, changes in accounts payable due to the pending WGL Acquisition and the first train of the North Pine Facility being
commissioned in December 2017, and reimbursement for refundable payments. These increases in cash flow were partially
offset by changes in accounts receivable due to increased NGL marketing activities and higher revenues compared to 2016, and
higher prepayments on long-term service agreements related to RIPET.

Working Capital

($ millions except current ratio)

December 31,
2017

December 31,
2016

Current assets $ 702 $ 739
Current liabilities 815 996
Working capital (deficiency) $ (113) $ (257)
Working capital ratio 0.86 0.74

The improvement in the working capital ratio was primarily due to a lower current portion of long-term debt outstanding, a
decrease in short-term debt, and an increase in accounts receivable as compared to December 31, 2016, partially offset by a
decrease in inventory, increase in accounts payable and accrued liabilities as well as the completion of the sale of the EDS and
JFP transmission assets to Nova Chemicals, which were previously classified as assets held for sale. AltaGas’ working capital

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 41

will fluctuate in the normal course of business and the working capital deficiency will be funded using cash flow from operations,
DRIP and available credit facilities as required.

Investing Activities

Cash used in investing activities for the year ended December 31, 2017 was $499 million, compared to $752 million in 2016.
Investing activities for the year ended December 31, 2017 primarily included expenditures of approximately $473 million for
property, plant, and equipment and $20 million for intangible assets, approximately $36 million for derivative contracts,
approximately $17 million of contributions to AltaGas’ equity investments, and a $13 million loan to Petrogas under the $100
million interest bearing secured loan facility provided to Petrogas, partially offset by cash proceeds of approximately $71 million,
net of transaction costs, primarily from the sale of the EDS and JFP transmission assets. Investing activities for the year ended
December 31, 2016 primarily included approximately $507 million in additions to property, plant, and equipment, AltaGas’ $150

million investment in Petrogas Preferred Shares, a $63 million loan to Petrogas under the $100 million interest bearing secured
loan facility provided to Petrogas, approximately $24 million in additions to intangible assets, approximately $21 million for the
purchase of EEEP, approximately $20 million of contributions to AltaGas’ equity investments, partially offset by cash inflow of
approximately $32 million, net of transaction costs, primarily from the Tidewater Gas Asset Disposition.

Financing Activities

Cash used in financing activities for the year ended December 31, 2017 was $38 million, compared to cash from financing
activities of $21 million in 2016. Financing activities for the year ended December 31, 2017 were primarily comprised of
repayments of long-term debt and short-term debt of $862 million and $74 million, respectively, partially offset by net proceeds
from the issuance of preferred shares of $293 million and common shares of $242 million (mainly from common shares issued
through DRIP), net proceeds from the issuance of MTNs of $447 million, borrowings under the credit facilities of $311 million, and
proceeds from the sale of a non-controlling interest in RIPET to Vopak of $24 million. Financing activities for the year ended
December 31, 2016 were primarily comprised of net proceeds from the issuance of common shares of $604 million (including
common shares issued through the DRIP), net proceeds from the issuance of MTNs of $348 million, and borrowings from credit
facilities of $327 million, partially offset by the repayment of $884 million of long-term debt. Total dividends paid to common and
preferred shareholders of AltaGas for the year ended December 31, 2017 were $421 million (2016 - $365 million), of which $236
million was reinvested through DRIP (2016 - $174 million). The increase in dividends paid was due to more common shares and
preferred shares outstanding and dividend increases on common shares declared in 2017 and 2016. The increase in the
amounts reinvested through the DRIP for the year ended December 31, 2017 compared to 2016 was due to the implementation
of the Premium DividendTM component of the plan effective May 17, 2016. Please refer to Note 21 of the 2017 Annual
Consolidated Financial Statements for more information about the DRIP.

CAPITAL RESOURCES

AltaGas' objective for managing capital is to maintain its investment grade credit ratings, ensure adequate liquidity, maximize the
profitability of its existing assets and grow its energy infrastructure to create long-term value and enhance returns for its
investors. AltaGas' capital structure is comprised of shareholders' equity (including non-controlling interests), short-term and
long-term debt (including current portion) less cash and cash equivalents.

TM Denotes trademark of Canaccord Genuity Corp.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 42

The use of debt or equity funding is based on AltaGas’ capital structure, which is determined by considering the norms and risks
associated with operations and cash flow stability and sustainability.

($ millions)

December 31,
2017

December 31,
2016

Short-term debt $ 47 $ 129
Current portion of long-term debt 189 383
Long-term debt(1) 3,437 3,367

Total debt 3,673 3,879
Less: cash and cash equivalents (27) (19)

Net debt $ 3,646 $ 3,860
Shareholders' equity 4,573 4,581
Non-controlling interests 66 35
Total capitalization $ 8,285 $ 8,476

Net debt to total capitalization (%) 44 46
(1) Net of debt issuance costs of $14 million as at December 31, 2017 (December 31, 2016 - $14 million).

On February 22, 2017, AltaGas closed a public offering of 12,000,000 cumulative 5-year minimum rate reset redeemable
preferred shares, Series K, at a price of $25 per Series K preferred share for aggregate gross proceeds of $300 million. Net
proceeds were used to reduce existing indebtedness and for general corporate purposes.

On October 4, 2017, AltaGas issued an aggregate of $450 million of MTNs consisting of $200 million of MTNs with a coupon rate
of 3.98 percent maturing on October 4, 2027, and $250 million of MTNs with a coupon rate of 4.99 percent maturing on October
4, 2047. The net proceeds were used to pay down existing indebtedness including, without limitations, indebtedness under
AltaGas’ credit facility and the repayment at maturity of other outstanding debt obligations, and for general corporate purposes.

As at December 31, 2017, AltaGas’ total debt primarily consisted of outstanding MTNs of $2.9 billion (December 31, 2016 - $2.8
billion), PNG debenture notes of $34 million (December 31, 2016 - $43 million), SEMCO long-term debt of $462 million
(December 31, 2016 - $500 million) and $260 million drawn under the bank credit facilities (December 31, 2016 - $501 million). In
addition, AltaGas had $120 million of letters of credit (December 31, 2016 - $161 million) outstanding.

As at December 31, 2017, AltaGas’ total market capitalization was approximately $5.0 billion based on approximately 175 million
common shares outstanding and a closing trading price on December 31, 2017 of $28.62 per common share.

AltaGas' earnings interest coverage for the rolling 12 months ended December 31, 2017 was 1.3 times (12 months ended
December 31, 2016 – 2.4 times).

Credit Facilities Drawn at Drawn at

($ millions)
Borrowing

capacity
December 31,

2017
December 31,

2016
Demand operating facilities $ 70 $ 4 $ 4
Extendible revolving letter of credit facility 150 41 49
Letter of credit demand facility 150 71 104
PNG operating facility 25 13 10
AltaGas Ltd. revolving credit facility (1) 1,400 219 378
AltaGas Ltd. revolving US$ credit facility (1) (2) 376 — —
SEMCO Energy US$ unsecured credit facility (1) (2) 188 32 117
 $ 2,359 $ 380 $ 662
(1) Amount drawn at December 31, 2017 converted at the month-end rate of 1 U.S. dollar = 1.2545 Canadian dollar (December 31, 2016 - 1 U.S. dollar = 1.3427

Canadian dollar).

(2) Borrowing capacity was converted at the December 31, 2017 U.S./Canadian dollar month-end exchange rate.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 43

All of the borrowing facilities have covenants customary for these types of facilities, which must be met at each quarter end.
AltaGas and its subsidiaries have been in compliance with all financial covenants each quarter since the establishment of the
facilities.

The following table summarizes the Corporation's primary financial covenants as defined by the credit facility agreements:

Ratios
Debt covenant

requirements
As at

December 31, 2017

Bank debt-to-capitalization(1) not greater than 65 percent 43.8%
Bank EBITDA-to-interest expense (1) (2) not less than 2.5x 3.9
Bank debt-to-capitalization (SEMCO)(3) not greater than 60 percent 39.7%
Bank EBITDA-to-interest expense (SEMCO)(3) not less than 2.25x 7.6
(1) Calculated in accordance with the Corporation’s credit facility agreement, which is available on SEDAR at www.sedar.com.

(2) Estimated, subject to final adjustments.

(3) Bank EBITDA-to-interest expense (SEMCO) and Bank debt-to-capitalization (SEMCO) are calculated based on SEMCO’s consolidated financial statements

and are calculated similar to Bank debt-to-capitalization and Bank EBITDA-to-interest expense.

On September 7, 2017, a $5 billion base shelf prospectus was filed. The purpose of the base shelf prospectus is to facilitate
timely offerings of certain types of future public debt and/or equity issuances during the 25-month period that the base shelf
prospectus remains effective. As at December 31, 2017, approximately $4.6 billion was available under the base shelf
prospectus.

CONTRACTUAL OBLIGATIONS

December 31, 2017 Payments Due by Period

($ millions) Total
Less than

1 year
1 - 3

years
4 - 5

years
After 5
years

Short-term debt (1) $ 47 $ 47 $ — $ — $ —
Long-term debt (1) 3,640 189 1,009 364 2,078
Operating leases 55 9 24 10 12
Purchase obligations 2,190 377 742 638 433
Capital project commitments 105 105 — — —
Pension plan and retiree benefits (2) 18 18 — — —
Other liabilities 169 22 26 21 100
Total contractual obligations (3) $ 6,224 $ 767 $ 1,801 $ 1,033 $ 2,623

(1) Excludes interest payments and deferred financing costs.

(2) Assumes only required payments will be made into the pension plans in 2018. Contributions are made in accordance with independent actuarial valuations.

(3) U.S. dollar commitments have been converted to Canadian dollar using the December 31, 2017 exchange rate.

RELATED PARTY TRANSACTIONS

In the normal course of business, AltaGas transacts with its subsidiaries, affiliates and joint ventures. Refer to Note 27 of the
2017 Annual Consolidated Financial Statements for the amounts due to or from related parties on the Consolidated Balance
Sheets and the classification of revenue, income, and expenses in the Consolidated Statements of Income.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 44

CREDIT RATINGS

On November 6, 2017, DBRS Limited (DBRS) maintained its status of Under Review with Developing Implications.

On February 15, 2017, Standard & Poor’s (S&P) commenced rating of the Series K Preferred Shares with a rating of P-3 (High).

On February 17, 2017, DBRS commenced rating of the Series K Preferred Shares with a rating of Pfd-3 Under Review with
Developing Implications.

On January 26, 2017, S&P reaffirmed the BBB with a Negative Outlook and P-3 (High) ratings for AltaGas.

On January 26, 2017, DBRS revised the BBB and the Pfd-3 rating of AltaGas to Under Review with Developing Implications.

According to the DBRS rating system, debt securities rated BBB are of adequate credit quality. The capacity for the payment of
financial obligations is considered acceptable, but the entity may be vulnerable to future events, which reduce the strength of the
entity and its rated securities. “High” or “low” grades are used to indicate the relative standing within a particular rating category.

A Pfd-3 rating by DBRS is the third highest of six categories granted by DBRS. According to the DBRS rating system, preferred
shares rated Pfd-3 are of adequate credit quality. While protection of dividends and principal is still considered acceptable, the
issuing entity is more susceptible to adverse changes in financial and economic conditions, and there may be other adversities
present which detract from debt protection. Pfd-3 ratings normally correspond with companies whose bonds are rated in the
higher end of the BBB category. “High” or “low” grades are used to indicate the relative standing within a rating category. The
absence of either a “high” or “low” designation indicates the rating is in the middle of the category.

The ratings action “Under Review” is applied, among other things, when a significant event occurs that directly impacts the credit
quality of a particular entity or group of entities and there is uncertainty regarding the outcome of the event such that DBRS is
unable to provide an objective, forward-looking opinion in a timely fashion. A rating that is “Under Review” remains outstanding;

however, this status acts as a warning signal indicating that the outstanding rating may no longer be appropriate. When a rating
is placed “Under Review”, DBRS will generally provide initial guidance as to the opinion of DBRS by noting whether the Under
Review action has positive (Under Review – Positive), negative (Under Review – Negative) or developing implications (Under
Review – Developing). These qualifications indicate the preliminary evaluation of DBRS of the impact on the credit quality of the
security or issuer; however as situations and potential rating implications may vary, its final rating conclusion may depart from the
preliminary assessment. DBRS will further review the Corporation’s ratings as more information becomes available and aims to

resolve the Under Review status of the ratings once financing details are known and the WGL Acquisition has closed.

According to the S&P rating system, an obligation rated BBB exhibits adequate protection parameters. However, adverse
economic conditions or changing circumstances are more likely to lead to a weakened capacity of the obligor to meet its financial
commitment on the obligation. The ratings from AA to CCC may be modified by the addition of a plus (+) or minus (-) sign to show
relative standing within the major rating categories. A P-3 rating by S&P is the third highest of eight categories granted by S&P.
According to the S&P rating system, while securities rated P-3 are regarded as having significant speculative characteristics,
they are less vulnerable to non-payment than other speculative issues. However, it faces ongoing uncertainties or exposure to
adverse business, financial, or economic conditions which could lead to the obligor’s inadequate capacity to meet its financial

commitment on the obligation. The ratings from P-1 to P-5 may be modified by “high” and “low” grades which indicate relative

standing within the major rating categories.

The credit ratings accorded to the securities by the rating agencies are not recommendations to purchase, hold or sell the
securities in as much as such ratings do not comment as to market price or suitability for a particular investor. There is no
assurance that any rating will remain in effect for any given period of time or that any rating will not be revised or withdrawn
entirely by a rating agency in the future if, in its judgment, circumstances so warrant.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 45

SHARE INFORMATION

 As at February 23, 2018
Issued and outstanding

Common shares 176,918,328
Preferred Shares

Series A 5,511,220
Series B 2,488,780
Series C 8,000,000
Series E 8,000,000
Series G 8,000,000
Series I 8,000,000
Series K 12,000,000

Subscription Receipts 84,510,000
Issued
Share options 4,507,136
Share options exercisable 3,304,697

DIVIDENDS

AltaGas declares and pays a monthly dividend to its common shareholders. Dividends on preferred shares are paid quarterly.
Dividends are at the discretion of the Board of Directors and dividend levels are reviewed periodically, giving consideration to the
ongoing sustainable cash flow from operating activities, maintenance and growth capital expenditures, and debt repayment
requirements of AltaGas.

On February 22, 2017, AltaGas closed a public offering of the Series K preferred shares. Holders of the Series K preferred
shares will be entitled to receive a cumulative quarterly fixed dividend for the initial period ending on but excluding March 31,
2022 at an annual rate of 5.0 percent, payable on the last day of March, June, September and December, as and when declared
by the Board of Directors of AltaGas. The first quarterly dividend payment was paid on June 30, 2017 in the amount of $0.4384
per Series K preferred share. Unless otherwise redeemed or converted pursuant to the terms of the Series K preferred shares,
the dividend rate will reset on March 31, 2022 and every five years thereafter at a rate equal to the sum of the then five-year
Government of Canada bond yield plus 3.8 percent, provided that, in any event, such rate shall not be less than 5.0 percent per
annum.

On September 30, 2017, the annual fixed dividend rate for the Series C preferred shares was reset to 5.29 percent. The dividend
rate will reset on September 30, 2022 and every five years thereafter at a rate equal to the sum of the then five-year United
States Government bond yield plus 3.58 percent.

On October 18, 2017, the Board of Directors approved an increase in the monthly dividend by $0.0075 per common share to

$0.1825 ($2.19 per common share annualized) effective for the November 2017 dividend, a 4.3 percent increase.

The following table summarizes AltaGas’ dividend declaration history:

Dividends
Year ended December 31
($ per common share) 2017 2016
First quarter $ 0.525000 $ 0.495000
Second quarter 0.525000 0.495000
Third quarter 0.525000 0.515000
Fourth quarter 0.540000 0.525000
Total $ 2.115000 $ 2.030000

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 46

Series A Preferred Share Dividends
Year ended December 31
($ per preferred share) 2017 2016
First quarter $ 0.211250 $ 0.211250
Second quarter 0.211250 0.211250
Third quarter 0.211250 0.211250
Fourth quarter 0.211250 0.211250
Total $ 0.845000 $ 0.845000

Series B Preferred Share Dividends
Year ended December 31
($ per preferred share) 2017 2016
First quarter $ 0.195410 $ 0.192690
Second quarter 0.195710 0.193930
Third quarter 0.201010 0.201090
Fourth quarter 0.214250 0.199210
Total $ 0.806380 $ 0.786920

Series C Preferred Share Dividends
Year ended December 31
(US$ per preferred share) 2017 2016
First quarter $ 0.275000 $ 0.275000
Second quarter 0.275000 0.275000
Third quarter 0.275000 0.275000
Fourth quarter 0.330625 0.275000
Total $ 1.155625 $ 1.100000

Series E Preferred Share Dividends
Year ended December 31
($ per preferred share) 2017 2016
First quarter $ 0.312500 $ 0.312500
Second quarter 0.312500 0.312500
Third quarter 0.312500 0.312500
Fourth quarter 0.312500 0.312500
Total $ 1.250000 $ 1.250000

Series G Preferred Share Dividends
Year ended December 31
($ per preferred share) 2017 2016
First quarter $ 0.296875 $ 0.296875
Second quarter 0.296875 0.296875
Third quarter 0.296875 0.296875
Fourth quarter 0.296875 0.296875
Total $ 1.187500 $ 1.187500

Series I Preferred Share Dividends
Year ended December 31
($ per preferred share) 2017 2016
First quarter $ 0.328125 $ 0.463870
Second quarter 0.328125 0.328125
Third quarter 0.328125 0.328125
Fourth quarter 0.328125 0.328125
Total $ 1.312500 $ 1.448245

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 47

Series K Preferred Share Dividends
Year ended December 31
($ per preferred share) 2017 2016
First quarter $ — $ —
Second quarter 0.438400 —
Third quarter 0.312500 —
Fourth quarter 0.312500 —
Total $ 1.063400 $ —

CRITICAL ACCOUNTING ESTIMATES

Since a determination of the value of many assets, liabilities, revenues and expenses is dependent upon future events, the
preparation of AltaGas' Consolidated Financial Statements requires the use of estimates and assumptions that have been made
using careful judgment. AltaGas’ significant accounting policies are contained in the notes to the 2017 Annual Consolidated
Financial Statements. Certain of these policies involve critical accounting estimates as a result of the requirement to make
particularly subjective or complex judgments about matters that are inherently uncertain, and because of the likelihood that
materially different amounts could be reported under different conditions or using different assumptions.

Significant estimates and judgments made by Management in the preparation of the Consolidated Financial Statements are
outlined below:

Regulatory Assets and Liabilities

SEMCO Gas, ENSTAR and CINGSA, AUI, Heritage Gas, and PNG engage in the delivery and sale of natural gas and are
regulated by the following regulatory agencies: MPSC, RCA, AUC, NSUARB and BCUC, respectively.

The regulatory agencies exercise statutory authority over matters such as tariffs, rates, construction, operations, financing,
returns and certain contracts with customers. In order to recognize the economic effects of the actions and decisions of the
regulators, the timing of recognition of certain assets, liabilities, revenues and expenses as a result of regulation may differ from
that otherwise expected using U.S. GAAP for entities not subject to rate regulation.

Regulatory assets represent future revenues associated with certain costs incurred in the current period or in prior periods that
are expected to be recovered from customers in future periods through the rate-setting process. Regulatory liabilities represent
future reductions or limitations of increases in revenue associated with amounts that are expected to be refunded to customers
through the rate-setting process.

Asset Impairment

AltaGas reviews long-lived assets and intangible assets with finite lives whenever events or changes in circumstances indicate
that the carrying value of such assets may not be recoverable. Recoverability is determined based on an estimate of
undiscounted cash flows, and measurement of an impairment loss is determined based on the fair value of the assets. The
determination of fair value requires Management to make assumptions about future cash inflows and outflows over the life of an
asset. Any changes to the assumptions used for the future cash flow could result in revisions to the evaluation of the
recoverability of the long-lived assets or intangible assets and the recognition of an impairment loss in the Consolidated Financial
Statements.

AltaGas also tests goodwill for impairment annually or more frequently if events or changes in circumstances indicate that it is
more likely than not that the fair value of a reporting unit is less than its carrying value. The Corporation has the option to first
assess qualitative factors to determine whether it is necessary to perform the two-step goodwill impairment test. If the two-step
goodwill impairment test is performed, the first step is to compare the fair value of the Corporation’s reporting units and to the
carrying values. If the carrying value of a reporting unit, including allocated goodwill exceeds its fair value, goodwill impairment is
measured as the excess of the carrying value amount of the reporting unit’s allocated goodwill over the implied fair value of the
goodwill. The fair value used in the quantitative impairment test of goodwill requires estimating future cash flows as well as

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 48

appropriate discount rates. AltaGas has assessed goodwill for impairment as at December 31, 2017 and determined that no
write-down was required.

Asset Retirement Obligations

AltaGas records liabilities relating to asset retirement obligations when there is a legal obligation. In estimating the obligations,
Management is required to make assumptions regarding inflation and discount rates, ultimate amounts and timing of
settlements, and expected changes in environmental laws and regulation. A change in any of these estimates could have a
material impact on AltaGas' Consolidated Financial Statements.

Income Taxes

The Corporation is subject to the provisions of the Income Tax Act (Canada) for purposes of determining the amount of income
that will be subject to tax in Canada and the Internal Revenue Code (U.S.) for the purposes of determining the amount of income
that will be subject to tax in the United States. The determination of AltaGas’ and its subsidiaries’ provision for income taxes
requires the application of these complex rules.

Substantial deferred income tax assets and liabilities are recognized in the Consolidated Financial Statements. The recognition
of deferred tax assets depends on the assumption that future earnings will be sufficient to realize the deferred benefit. A
valuation allowance is recorded against deferred tax assets where all or a portion of that asset is not expected to be realized. The
amount of the deferred tax asset or liability recorded is based on Management’s best estimate of the timing of the realization of

the assets or liabilities.

If Management’s interpretation of tax legislation differs from that of tax authorities, or if timing of reversals is not as anticipated,
the provision for income taxes could increase or decrease in future periods. See Note 17 to the 2017 Annual Consolidated
Financial Statements.

Pension Plans and Post-Retirement Benefits

The determination of pension plan obligations and expense is based on a number of actuarial assumptions. Critical assumptions
include the expected long-term rate-of-return on plan assets, the discount rate applied to pension plan obligations, and the
expected rate of compensation increase. For post-retirement benefit plans, which provide for certain health care premiums and
life insurance benefits for qualifying retired employees and which are not funded, critical assumptions in determining
post-retirement obligations and expense are the discount rate and the assumed health care cost trend rates. Notes 2 and 25 to
the 2017 Annual Consolidated Financial Statements include information on the assumptions used for the purposes of recording
the funding status of the plans and the associated expenses.

Depreciation and Amortization

Depreciation and amortization of property, plant, and equipment and intangible assets are based on Management’s judgment of

the estimated useful life of the assets. When it is determined that assigned asset lives do not reflect the estimated remaining
period of benefit, prospective changes are made to the depreciable lives of those assets. For regulated entities, amortization
rates are generally prescribed by the applicable regulatory authority. There are a number of uncertainties inherent in estimating
the remaining useful life of certain assets and changes in assumptions could result in material adjustments to the amount of
amortization that AltaGas recognizes from period to period.

Loss Contingencies

AltaGas and its subsidiaries are subject to various legal claims and actions arising in the normal course of business. Liabilities for
loss contingencies are determined on a case-by-case basis and are accrued for when it is probable that a liability has been
incurred and the amount can be reasonably estimated. Significant judgement is required to determine the probability of having
incurred the liability and the estimated amount. Estimates are reviewed regularly and updated as new information is received.
As at December 31, 2017, no provisions on loss contingencies have been recorded by the Corporation. However, due to the
inherent uncertainty of the litigation process, the resolution of any particular contingencies could have a material adverse effect
on the Corporation’s results of operations or financial position.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 49

Fair Value of Financial Instruments

Fair value is defined as the amount of consideration that would be agreed upon in an arms-length transaction, other than a forced
sale or liquidation, between knowledgeable, willing parties who are under no compulsion to act. The best evidence of fair value is
a quoted bid or ask price, as appropriate, in an active market. Fair value based on unadjusted quoted prices in an active market
requires minimal judgment by Management. Where bid or ask prices in an active market are not available, Management’s

judgment on valuation inputs is necessary to determine fair value. AltaGas uses over-the-counter derivative instruments to
manage fluctuations in commodity prices and foreign exchange rates. AltaGas estimates forward prices based on published
sources adjusted for factors specific to the asset or liability, including basis and location differentials, discount rates, and
currency exchange. The forward curves used to mark these derivative instruments to market are vetted against public sources.
Where observable market data is not available, AltaGas uses valuation techniques which require significant judgment by
Management. Changes in estimates and assumptions about these inputs could affect the reported fair value.

ADOPTION OF NEW ACCOUNTING STANDARDS

Effective January 1, 2017, AltaGas adopted the following Financial Accounting Standards Board (FASB) issued Accounting
Standards Updates (ASU):

 ASU No. 2015-11 “Inventory: Simplifying the Measurement of Inventory”. The amendments in this ASU require an entity
to measure inventory at the lower of cost and net realizable value. The adoption of this ASU did not have a material
impact on AltaGas' consolidated financial statements;

 ASU No. 2016-05 “Derivatives and Hedging: Effect of Derivative Contract Novations on Existing Hedge Accounting

Relationships”. The amendments in this ASU clarify that a change in the counterparty to a derivative instrument that has

been designated as the hedging instrument under Topic 815 does not, in and of itself, require de-designation of that
hedging relationship provided that all other hedge accounting criteria continue to be met. The adoption of this ASU did
not have a material impact on AltaGas' consolidated financial statements;

 ASU No. 2016-06, “Derivatives and Hedging: Contingent Put and Call Options in Debt Instruments”. The amendments

in this ASU clarify the requirements for assessing whether contingent call (put) options that can accelerate the payment
of principal on debt instruments are clearly and closely related to their debt hosts. The adoption of this ASU did not have
a material impact on AltaGas' consolidated financial statements;

 ASU No. 2016-07 “Investments - Equity Method and Joint Ventures Investments: Simplifying the Transition to the
Equity Method of Accounting”. The amendments in this ASU eliminate the requirement to retrospectively apply the

equity method as a result of an increase in the level of ownership interest or degree of influence. The adoption of this
ASU did not have a material impact on AltaGas' consolidated financial statements; and

 ASU No. 2016-09 “Stock Compensation: Improvements to Employee Share-Based Payment Accounting”. The

amendments in this ASU focus on simplifying several areas of the accounting for share-based payment transactions,
including the accounting for income taxes, forfeitures, and statutory withholding requirements, as well as the
classification on the statement of cash flow. Upon adoption of this ASU, AltaGas elected as an accounting policy to
account for forfeitures when they occur instead of estimating the number of awards that are expected to vest. The ASU
requires this change to be adopted using the modified retrospective approach and as a result, AltaGas recorded a
decrease to accumulated retained earnings of approximately $1 million and an increase to contributed surplus of
approximately $1 million. The deferred tax impact was immaterial. The remaining amendments to this ASU did not have
a material impact on AltaGas' consolidated financial statements.

FUTURE CHANGES IN ACCOUNTING PRINCIPLES

In May 2014, FASB issued ASU No. 2014-09 “Revenue from Contracts with Customers”, which will replace numerous

requirements in U.S. GAAP, including industry-specific requirements, and provide companies with a single revenue recognition

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 50

model for recognizing revenue from contracts with customers. The core principle of the amendments in this ASU is that an entity
should recognize revenue to depict the transfer of promised goods or services to customers in an amount that reflects the
consideration to which the entity expects to be entitled in exchange for those goods or services. The amendments specify
various disclosure requirements that would enable users of financial statements to understand the nature, amount, timing, and
uncertainty of revenue and cash flows arising from contracts with customers. In March 2016, FASB issued ASU No. 2016-08
“Principal versus Agent Consideration”. The amendments in this ASU clarify the implementation guidance on the principal versus
agent considerations in the new revenue recognition standard. In April 2016, FASB issued ASU No. 2016-10 “Identifying

Performance Obligation and Licensing”, which reduces the complexity when applying the guidance for identifying performance

obligations and improves the operability and understandability of the license implementation guidance. In May 2016, FASB
issued ASU No. 2016-12 “Narrow Scope Improvements and Practical Expedients”, clarifying several implementation issues,

including collectability, presentation of sales taxes, non-cash consideration, contract modification, completed contracts, and
transition. In December 2016, FASB issued ASU No. 2016-20 “Technical Corrections and Improvements”, which makes minor

technical corrections and improvements to the new revenue standard. The new revenue standard will be effective for annual and
interim periods beginning on or after December 15, 2017. The ASU permits the use of either the full retrospective or modified
retrospective transition method and AltaGas has elected the modified retrospective transition method. In 2016, AltaGas
established a cross-functional implementation team consisting of representatives from across all the operating segments. A
scoping exercise was completed for each of AltaGas’ operating segments and AltaGas selected all material contracts or contract
groups for review to identify potential impacts under the new standard. AltaGas has completed the contracts review and have not
identified any material changes in how revenues are recognized under the new standard. AltaGas has started a process to
compile the information needed to meet the new disclosure requirements and noted that there will be changes to the revenue
disclosures based on additional requirements under the new standard regarding the disaggregation of revenue as well as details
about performance obligations, and contracts assets and liabilities.

In January 2016, FASB issued ASU No. 2016-01 “Recognition and Measurement of Financial Assets and Financial Liabilities”

which revises an entity’s accounting related to (1) the classification and measurement of investments in equity securities and (2)
the presentation of certain fair value changes for financial liabilities measured at fair value. It also amends certain disclosure
requirements associated with the fair value of financial instruments. The amendments in this ASU are effective for fiscal years
beginning after December 15, 2017, including interim periods within those fiscal years. Upon adoption, entities will be required to
make a cumulative-effect adjustment to the statement of financial position as of the beginning of the first reporting period in which
the guidance is effective. The guidance on equity securities without readily determinable fair value will be applied prospectively
to all equity investments that exist as of the date of adoption of the standard. Upon adoption, AltaGas will no longer be able to
classify equity securities with readily determinable fair values as available-for-sale and any changes in fair value will be reported
through earnings instead of other comprehensive income. The remaining provisions of this ASU are not expected to have a
material impact on AltaGas’ financial statements.

In February 2016, FASB issued ASU No. 2016-02 “Leases”, which requires lessees to recognize on the balance sheet a

right-of-use asset and a lease liability for all leases with lease terms greater than 12 months. Lessor accounting remains
substantially unchanged, however, the ASU modifies what qualifies as a sales-type and direct financing lease and eliminates the
real estate-specific provisions included in ASC 840. The ASU also requires additional disclosures regarding leasing
arrangements. In January 2018, FASB issued ASU No. 2018-01 “Land Easement Practical Expedient for Transition to Topic

842” providing entities with an optional election not to evaluate existing and expired land easements not previously accounted for
as leases under ASC 840 using the provisions of ASC 842. The amendments to the new leases standard are effective for fiscal
years beginning after December 15, 2018, including interim periods within those fiscal years. In transition, lessees and lessors
are required to recognize and measure leases at the beginning of the earliest period presented using a modified retrospective
approach. AltaGas is currently performing a scoping exercise by gathering a complete inventory of lease contracts in order to
evaluate the impact of adopting ASC 842 on its consolidated financial statements, but expects that the new standard will have an
impact on the Corporation’s balance sheet as all operating leases will need to be reflected on the balance sheet upon adoption.
In addition, AltaGas currently expects to utilize the transition practical expedients which allow entities to not have to reassess
whether an arrangement contains a lease under the provisions of ASC 842.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 51

In June 2016, FASB issued ASU No. 2016-13 “Financial Instruments – Credit Losses: Measurement of Credit Losses on
Financial Instruments”. The amendments in this ASU replace the current “incurred loss” impairment methodology with an

“expected loss” model for financial assets measured at amortized cost. The amendments in this ASU are effective for fiscal

periods beginning after December 15, 2020, and interim periods within those fiscal periods. Early adoption is permitted. AltaGas
is currently assessing the impact of this ASU on its consolidated financial statements.

In August 2016, FASB issued ASU No. 2016-15 “Statement of Cash Flows: Classification of Certain Cash Receipts and Cash

Payments”. The amendments in this ASU clarify the classification of certain cash flow transactions on the statement of cash flow.
The amendments in this ASU are effective for fiscal periods beginning after December 15, 2017, and interim periods within those
fiscal periods. Early adoption is permitted. The adoption of this ASU is not expected to have a material impact on AltaGas’

consolidated financial statements.

In October 2016, FASB issued ASU No. 2016-16 “Income Taxes: Intra-Entity Transfers of Assets Other Than Inventory”. The

amendments in this ASU revise the accounting for income tax consequences on intra-entity transfers of assets by requiring an
entity to recognize current and deferred tax on intra-entity transfers of assets other than inventory when the transfer occurs. The
amendment in this ASU is effective for annual periods beginning after December 15, 2017, and interim periods within those
annual periods. An entity should apply the amendments in this ASU on a modified retrospective basis through a
cumulative-effect adjustment directly to retained earnings as of the beginning of the period of adoption. The adoption of this ASU
is not expected to have a material impact on AltaGas’ consolidated financial statements.

In November 2016, FASB issued ASU No. 2016-18 “Statement of Cash Flows: Restricted Cash”. The amendments in this ASU
require those amounts deemed to be restricted cash and restricted cash equivalents to be included in the cash and cash
equivalents balance on the statement of cash flows. The amendments in this ASU are effective for annual periods beginning
after December 15, 2017, and interim periods within those annual periods. An entity should apply the amendments in this ASU
retrospectively to each period presented. Early adoption is also permitted. The adoption of this ASU is not expected to have a
material impact on AltaGas’ consolidated cash flow statements.

In January 2017, FASB issued ASU No. 2017-01 “Business Combinations: Clarifying the Definition of a Business”. The

amendments in this ASU change the definition of a business to assist entities with evaluating when a set of transferred assets
and activities is a business. The amendments in this ASU are effective for annual periods beginning after December 15, 2017,
and interim periods within those annual periods. An entity should apply the amendments in this ASU on a prospective basis on or
after the effective date. AltaGas will apply the amendments prospectively.

In January 2017, FASB issued ASU No. 2017-04 “Intangibles – Goodwill and Other: Simplifying the Test for Goodwill
Impairment”. The ASU removes Step 2 of the goodwill impairment test, eliminating the requirement to determine the fair value of
individual assets and liabilities of a reporting unit to measure the goodwill impairment. An entity should adopt the amendments in
this ASU for annual periods beginning after December 15, 2020, and interim periods within those annual periods. An entity
should apply the amendments in this ASU on a prospective basis. Early adoption is permitted. AltaGas currently expects to apply
the amendments prospectively.

In February 2017, FASB issued ASU No. 2017-05 “Other Income – Gains and Losses from the De-recognition of Nonfinancial
Assets: Clarifying the Scope of Asset De-recognition Guidance and Accounting for Partial Sales of Nonfinancial Assets”. The

amendments in this ASU clarify the scope of ASC 610-20 as well as the accounting for partial sales of nonfinancial assets. The
effective date and transition requirements for the amendments in this ASU are the same as the effective date and transition
requirements for ASU No. 2014-09, which is effective for fiscal years and interim periods beginning on or after December 15,
2017. The adoption of this ASU is not expected to have a material impact on AltaGas’ consolidated financial statements.

In March 2017, FASB issued ASU No. 2017-07 “Compensation – Retirement Benefits: Improving the Presentation of Net
Periodic Pension Cost and Net Periodic Postretirement Benefit Cost”. The amendments in this ASU revise the presentation of

net periodic pension cost and net periodic postretirement benefit cost on the income statement and limit the components that are
eligible for capitalization in assets to only the service cost component. The amendments in this ASU are effective for annual

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 52

periods beginning after December 15, 2017, and interim periods within those annual periods. The amendments in this ASU
should be applied retrospectively for the presentation of the service cost component and the other components of net benefit
cost in the income statement and prospectively, on and after the effective date, for the capitalization of the service cost
component. The adoption of this ASU is not expected to have a material impact on AltaGas’ consolidated financial statements.

In May 2017, FASB issued ASU No. 2017-09 “Compensation – Stock Compensation: Scope of Modifications Accounting”. The

amendments in this ASU provide guidance on the types of changes to the terms or conditions of share-based payment
arrangements to which an entity would be required to apply modification accounting. The amendments in this ASU are effective
for annual periods beginning after December 15, 2017, and interim periods within those annual periods. An entity should apply
the amendments in this ASU on a prospective basis on or after the effective date. Early adoption is permitted. AltaGas will apply
the amendments prospectively.

In August 2017, FASB issued ASU No. 2017-12 “Derivatives and Hedging – Targeted Improvements to Accounting for Hedging
Activities”. The amendments in this ASU improves the financial reporting of hedging relationships to better portray the economic
results of an entity’s risk management activities in its financial statements and make certain targeted improvements to simpl ify
the application of hedge accounting. The amendments in this ASU are effective for annual periods beginning after December 15,
2018, including interim periods within those fiscal years. Early adoption is permitted. The adoption of this ASU is not expected to
have a material impact on AltaGas’ consolidated financial statements.

OFF-BALANCE SHEET ARRANGEMENTS

In the first quarter of 2017, AltaGas completed the sale of approximately 84.5 million subscription receipts, the net proceeds
thereof are held in escrow as described under the Developments Relating to the Pending WGL Acquisition section of this MD&A.

In May 2009, the National Energy Board (NEB) issued a decision that set out guiding principles for a mechanism that would set
aside funds for pipeline abandonment. It also established a five-year action plan for all NEB-regulated companies. In May 2014,
the NEB issued a decision establishing that, by January 1, 2015, all NEB-regulated companies must have a mechanism in place
for the accumulation of funds to pay for future pipeline abandonment. AltaGas Holdings Inc., a wholly-owned subsidiary of
AltaGas, opted to comply with the NEB decision with a surety bond supplied by a surety company regulated by the Office of the
Superintendent of Financial Institutions in the amount of $30 million.

In October 2014, AltaGas issued two guarantees with an aggregate maximum liability of approximately US$92 million,
guaranteeing Heritage Gas’ payment obligations under a transportation agreement entered into by Heritage Gas with Enbridge
Inc. (formerly Spectra Energy) for the use of the expansion of its Algonquin Gas Transmission and Maritimes & Northeast
Pipeline systems.

AltaGas is not party to any contractual arrangements with unconsolidated entities that have, or are reasonably likely to have, a
current or future material effect on the Corporation’s financial performance or financial condition including liquidity and capital
resources.

DISCLOSURE CONTROLS AND PROCEDURES (DCP) AND INTERNAL CONTROL OVER FINANCIAL REPORTING

(ICFR)

Management, including the Chief Executive Officer and Chief Financial Officer, is responsible for establishing and maintaining
DCP and ICFR, as those terms are defined in National Instrument 52-109 "Certification of Disclosure in Issuers' Annual and
Interim Filings". The objective of this instrument is to improve the quality, reliability, and transparency of information that is filed or
submitted under securities legislation.

Management, including the Chief Executive Officer and the Chief Financial Officer, have designed, or caused to be designed
under their supervision, DCP and ICFR to provide reasonable assurance that information required to be disclosed by AltaGas in
its annual filings, interim filings or other reports to be filed or submitted by it under securities legislation is made known to them,

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 53

is reported on a timely basis, financial reporting is reliable, and financial statements prepared for external purposes are in
accordance with U.S. GAAP.

The ICFR has been designed based on the framework established in the 2013 Internal Control - Integrated Framework issued by
the Committee of Sponsoring Organizations of the Treadway Commission (COSO).

The Chief Executive Officer and the Chief Financial Officer have evaluated, with the assistance of AltaGas' employees, the
effectiveness of AltaGas’ DCP and ICFR as at December 31, 2017 and concluded that as at December 31, 2017, AltaGas' DCP
and ICFR were effective.

It should be noted that a control system, no matter how well conceived and operated, can provide only reasonable, not absolute,
assurance that the objectives of the control system are met. Because of the inherent limitations in all control systems, no
evaluation of controls can provide absolute assurance that all control issues, including instances of fraud, if any, have been
detected. The design of any system of controls is also based in part on certain assumptions about the likelihood of future events,
and there can be no assurances that any design will succeed in achieving its stated goals under all potential conditions.

SUMMARY OF CONSOLIDATED RESULTS FOR THE EIGHT MOST RECENT QUARTERS

(1)

($ millions) Q4-17 Q3-17 Q2-17 Q1-17 Q4-16 Q3-16 Q2-16 Q1-16
Total revenue 745 502 539 771 661 492 426 611
Normalized EBITDA(2) 213 190 166 228 194 176 153 178
Net income (loss) applicable to
 common shares (11) 18 (8) 32 38 46 16 55
($ per share) Q4-17 Q3-17 Q2-17 Q1-17 Q4-16 Q3-16 Q2-16 Q1-16
Net income (loss) per common share

Basic (0.06) 0.10 (0.05) 0.19 0.23 0.28 0.10 0.38
Diluted (0.06) 0.10 (0.05) 0.19 0.23 0.28 0.10 0.38

Dividends declared 0.54 0.53 0.53 0.53 0.53 0.52 0.50 0.50
(1) Amounts may not add due to rounding.

(2) Non-GAAP financial measure. See discussion in the "Non-GAAP Financial Measures" section of this MD&A.

AltaGas’ quarter-over-quarter financial results are impacted by seasonality, fluctuations in commodity prices, weather, the
U.S./Canadian dollar exchange rate, planned and unplanned plant outages, timing of in-service dates of new projects, and
acquisition and divestiture activities.

Revenue for the Utilities is generally the highest in the first and fourth quarters of any given year as the majority of natural gas
demand occurs during the winter heating season, which typically extends from November to March. The run-of-river
hydroelectric facilities in British Columbia are also impacted by seasonal precipitation and snowpack melt, which create periods
of high flow during the spring and summer months.

Other significant items that impacted quarter-over-quarter revenue during the periods noted include:

 The weak NGL commodity prices throughout 2016;

 The closing of the Tidewater Gas Asset Disposition on February 29, 2016;

 The weak Alberta power pool prices throughout 2016;

 The stronger U.S. dollar throughout 2016 and the weaker U.S. dollar in the second half of 2017 on translated results of
the U.S. assets;

 The seasonally warmer weather experienced at all of the Utilities in the first quarter of 2016 and the colder weather in
the fourth quarter of 2017;

 The commencement of commercial operations early in the third quarter of 2016 at the integrated midstream complex at
Townsend in northeast British Columbia, including the Townsend Facility, gas gathering line, NGL egress pipelines and
truck terminal;

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 54

 The recovery of $7 million of development costs related to the PNG Pipeline Looping Project in the third quarter of 2016.

 The commissioning of the Pomona Energy Storage Facility on December 31, 2016;

 The closing of the sale of the EDS and the JFP transmission assets to Nova Chemicals in March of 2017;

 The commencement of commercial operations on October 1, 2017 at Townsend 2A;

 The commencement of commercial operations at the first train of the North Pine Facility on December 1, 2017; and

 Unrealized losses on risk management contracts recorded in 2017 related to the foreign currency option contracts
entered into to mitigate the foreign exchange risks associated with the cash purchase price of WGL.

Net income (loss) applicable to common shares is also affected by non-cash items such as deferred income tax, depreciation
and amortization expense, accretion expense, provision on assets, gains or losses on long-term investments, and gains or
losses on the sale of assets. In addition, net income (loss) applicable to common shares is also impacted by preferred share
dividends. For these reasons, the net income (loss) may not necessarily reflect the same trends as revenue. Net income (loss)
applicable to common shares during the periods noted was impacted by:

 Higher depreciation and amortization expense due to new assets placed into service;

 Higher interest expense throughout 2017 mainly due to higher financing costs associated with the bridge facility;

 An after-tax gain on sale of $14 million in the first quarter of 2016 related to the Tidewater Gas Asset Disposition;

 After-tax restructuring charges of $5 million related to the non-utility workforce restructuring in the second quarter of
2016;

 The termination of the Sundance B PPAs effective March 8, 2016 pursuant to the change in law provision of the
Sundance B PPAs and as a result, AltaGas recognized an after-tax provision of $4 million on its investment in ASTC to
settle the working capital deficiency in the first quarter of 2016. In addition, AltaGas recognized a pre-tax termination
expense of $8 million (after-tax $7 million) upon reaching a definitive settlement agreement with the GOA regarding the
termination of the Sundance B PPAs in the fourth quarter of 2016. Including the tax recovery on the dissolution of ASTC
of $8 million, the after-tax impact on the termination of the Sundance B PPAs was approximately $3 million.

 The unrealized loss of approximately $8 million recognized upon ceasing to account for the Tidewater investment using
the equity method in the second quarter of 2017;

 After-tax provisions totaling $84 million recognized in the fourth quarter of 2017 related to the Hanford and Henrietta
gas-fired peaking facilities, a non-core gas processing facility in Alberta, and a non-core development stage peaking
project in California;

 Impact of the U.S. tax reform resulting in a decrease in tax expense of approximately $34 million in the fourth quarter of
2017; and

 After-tax transaction costs incurred throughout 2017 related to the pending WGL Acquisition.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 55

SELECTED ANNUAL FINANCIAL INFORMATION

($ millions, except where noted) 2017 2016 2015
Revenue 2,556 2,190 2,193
Net income applicable to common shares 30 155 10

Basic ($ per share) 0.18 0.99 0.07
Diluted ($ per share) 0.18 0.99 0.07

Total assets 10,032 10,201 10,100
Total long-term financial liabilities 3,596 3,532 3,899
Weighted average number of common shares outstanding (millions) 171 157 138
Dividends declared per common share ($ per share) 2.115000 2.030000 1.885000
Preferred share dividends declared ($ per share)

Series A 0.845000 0.845000 1.148750
Series B 0.806380 0.786920 0.191560
Series C 1.155625 1.100000 1.100000
Series E 1.250000 1.250000 1.250000
Series G 1.187500 1.187500 1.187500
Series I 1.312500 1.448245 —
Series K 1.063400 — —

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 56

Other Information

DEFINITIONS

Bbls/d barrels per day
Bcf billion cubic feet
GJ gigajoule
GWh gigawatt-hour
Mcf thousand cubic feet
Mmcf/d million cubic feet per day
MW megawatt
MWh megawatt-hour
MMBTU million British thermal unit
PJ petajoule
US$ United States dollar

ABOUT ALTAGAS

AltaGas is an energy infrastructure business with a focus on natural gas, power and regulated utilities. The Corporation creates
value by acquiring, growing and optimizing its energy infrastructure, including a focus on clean energy sources. For more
information visit: www.altagas.ca.

For further information contact:

Investment Community

1-877-691-7199
investor.relations@altagas.ca

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 57

Management’s Responsibility for Consolidated Financial
Statements

The Consolidated Financial Statements and Management’s Discussion and Analysis (MD&A) of AltaGas Ltd. (AltaGas or the
Corporation) are the responsibility of Management and have been approved by the Board of Directors of the Corporation. The
Consolidated Financial Statements have been prepared by Management in accordance with United States Generally Accepted
Accounting Principles (U.S. GAAP) and include amounts that are based on Management’s best estimates and judgments.

Management is responsible for establishing and maintaining adequate internal controls over financial reporting for the
Corporation. Management has designed and maintains a system of internal controls over financial reporting, including a program
of internal audits to carry out its responsibility. Management believes these controls provide reasonable assurance that financial
records are reliable and form a proper basis for the preparation of financial statements. Management undertakes communication
to employees of policies that govern ethical business conduct.

The MD&A and Consolidated Financial Statements are approved by the Board of Directors after considering the
recommendation of the Audit Committee. The Audit Committee of the Board of Directors is composed of independent
non-management directors.

The Audit Committee meets with Management regularly and meets independently with internal and external auditors and as a
group to review any significant accounting, internal controls and auditing matters in accordance with the terms of the Charter of
the Audit Committee, which is set out in the Annual Information Form. The Audit Committee’s responsibilities include overseeing

Management’s performance in carrying out its financial reporting responsibilities and reviewing the Consolidated Financial

Statements and MD&A, before these documents are submitted to the Board of Directors for approval. The internal and
independent external auditors have access to the Audit Committee without obtaining prior Management approval.

The Audit Committee approves the terms of engagement of the independent external auditors and reviews the annual audit plan,
the Auditors’ Report and the results of the audit. It also recommends to the Board of Directors the firm of external auditors to be
appointed by the shareholders.

The shareholders have appointed Ernst & Young LLP as independent external auditors to express an opinion as to whether the
Consolidated Financial Statements present fairly, in all material respects, the Corporation’s consolidated financial position,
results of operations and cash flows in accordance with U.S. GAAP. The report of Ernst & Young LLP outlines the scope of its
examination and its opinion on the Consolidated Financial Statements.

 (signed) “David Harris” (signed) “Tim Watson”

DAVID HARRIS TIM WATSON

President and Executive Vice President and
Chief Executive Officer of Chief Financial Officer of
AltaGas Ltd. AltaGas Ltd.

February 28, 2018

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 58

Independent Auditors' Report

To the Shareholders of AltaGas Ltd.

We have audited the accompanying Consolidated Financial Statements of AltaGas Ltd., which comprise the consolidated
balance sheets as at December 31, 2017 and 2016, and the consolidated statements of income, comprehensive income (loss),
equity and cash flows for the years then ended, and a summary of significant accounting policies and other explanatory
information.

Management's Responsibility for the Consolidated Financial Statements

Management is responsible for the preparation and fair presentation of these Consolidated Financial Statements in accordance
with United States Generally Accepted Accounting Principles, and for such internal control as management determines is
necessary to enable the preparation of Consolidated Financial Statements that are free from material misstatement, whether due
to fraud or error.

Auditors’ Responsibility

Our responsibility is to express an opinion on these Consolidated Financial Statements based on our audits. We conducted our
audits in accordance with Canadian Generally Accepted Auditing Standards. Those standards require that we comply with
ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the Consolidated Financial
Statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the Consolidated
Financial Statements. The procedures selected depend on the auditors’ judgment, including the assessment of the risks of

material misstatement of the Consolidated Financial Statements, whether due to fraud or error. In making those risk
assessments, the auditors consider internal control relevant to the entity's preparation and fair presentation of the Consolidated
Financial Statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of
expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness
of accounting policies used and the reasonableness of accounting estimates made by management, as well as evaluating the
overall presentation of the Consolidated Financial Statements.

We believe that the audit evidence we have obtained in our audits is sufficient and appropriate to provide a basis for our audit
opinion.

Opinion

In our opinion, the Consolidated Financial Statements present fairly, in all material respects, the financial position of AltaGas Ltd.
as at December 31, 2017 and 2016 and the results of its operations and its cash flows for the years then ended in accordance
with United States Generally Accepted Accounting Principles.

Calgary, Canada
February 28, 2018

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 59

Consolidated Balance Sheets

As at ($ millions)
December 31,

2017
December 31,

2016

ASSETS
Current assets

Cash and cash equivalents $ 27.3 $ 19.0
Accounts receivable, net of allowances (notes 4 and 20) 382.9 338.8
Inventory (note 5) 201.1 221.0
Restricted cash holdings from customers 8.9 5.0
Regulatory assets (note 18) 1.1 0.9
Risk management assets (note 20) 38.6 40.4
Prepaid expenses and other current assets 36.0 42.8
Assets held for sale (note 4) 6.0 70.7

 701.9 738.6

Property, plant and equipment (notes 4 and 6) 6,689.8 6,734.9
Intangible assets (notes 4 and 7) 588.8 694.3
Goodwill (notes 4 and 8) 817.3 856.0
Regulatory assets (note 18) 328.6 329.1
Risk management assets (note 20) 15.9 24.1
Deferred income taxes (note 17) 2.8 2.8
Restricted cash holdings from customers 7.5 10.1
Long-term investments and other assets (note 10) 312.6 189.3
Investments accounted for by the equity method (note 12) 567.0 621.4
 $ 10,032.2 $ 10,200.6

LIABILITIES AND SHAREHOLDERS' EQUITY
Current liabilities

Accounts payable and accrued liabilities (note 20) $ 415.3 $ 345.8
Dividends payable (note 20) 32.0 29.2
Short-term debt (notes 13 and 20) 46.8 128.7
Current portion of long-term debt (notes 14 and 20) 188.9 383.4
Customer deposits 30.8 35.5
Regulatory liabilities (note 18) 10.9 16.6
Risk management liabilities (note 20) 57.6 32.9
Other current liabilities (notes 16 and 20) 32.6 23.6
Liabilities associated with assets held for sale (note 4) 0.3 0.4

 815.2 996.1

Long-term debt (notes 14 and 20) 3,436.5 3,366.9
Asset retirement obligations (notes 4 and 15) 88.3 81.6
Deferred income taxes (note 17) 444.2 621.7
Regulatory liabilities (note 18) 268.6 170.5
Risk management liabilities (note 20) 13.8 12.6
Other long-term liabilities (notes 16 and 20) 201.9 206.3
Future employee obligations (note 25) 124.5 129.5
 $ 5,393.0 $ 5,585.2

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 60

As at ($ millions)
December 31,

2017
December 31,

2016
Shareholders' equity

Common shares, no par values, unlimited shares authorized;
 2017 - 175.3 million and 2016 - 166.9 million issued and outstanding (note 21) $ 4,007.9 $ 3,773.4
Preferred shares (note 21) 1,277.7 985.1
Contributed surplus 22.3 17.4
Accumulated deficit (933.6) (600.4)
Accumulated other comprehensive income (AOCI) (note 19) 199.1 405.1

Total shareholders' equity 4,573.4 4,580.6
Non-controlling interests 65.8 34.8
Total equity 4,639.2 4,615.4
 $ 10,032.2 $ 10,200.6

Variable interest entity (note 11).
Commitments, contingencies and guarantees (note 26).
Subsequent events (note 30).

See accompanying notes to the Consolidated Financial Statements.

Approved by the Board of Directors of AltaGas Ltd.

(signed) “David W. Cornhill” (signed) “Robert B. Hodgins”

DAVID W. CORNHILL ROBERT B. HODGINS

Director Director

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 61

Consolidated Statements of Income

For the year ended December 31 ($ millions except per share amounts) 2017 2016

REVENUE

Regulated operations $ 1,119.1 $ 1,049.9
Services (note 24) 903.3 828.4
Sales 595.9 315.6
Other revenue 0.4 7.2
Unrealized losses on risk management contracts (note 20) (62.5) (11.4)

 2,556.2 2,189.7

EXPENSES

Cost of sales, exclusive of items shown separately 1,357.1 1,016.9
Operating and administrative 573.8 509.3
Accretion expenses (notes 15 and 16) 10.9 11.0
Depreciation and amortization (notes 6 and 7) 282.4 271.5
Provisions on assets (note 9) 139.6 —

 2,363.8 1,808.7

Income from equity investments (note 12) 31.4 3.4
Other income (note 23) 11.2 8.6
Foreign exchange gains 1.7 4.0
Interest expense

Short-term debt (3.7) (3.1)
Long-term debt (166.6) (147.7)

Income before income taxes 66.4 246.2
Income tax expense (recovery) (note 17)

Current 30.5 24.4
Deferred (64.0) 8.4

Net income after taxes 99.9 213.4

Net income applicable to non-controlling interests 8.3 9.9
Net income applicable to controlling interests 91.6 203.5
Preferred share dividends (61.3) (48.1)
Net income applicable to common shares $ 30.3 $ 155.4

Net income per common share (note 22)

Basic $ 0.18 $ 0.99
Diluted $ 0.18 $ 0.99

Weighted average number of common shares
 outstanding (millions) (note 22)

Basic 171.0 157.2
Diluted 171.3 157.6

See accompanying notes to the Consolidated Financial Statements.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 62

Consolidated Statements of Comprehensive Income (Loss)

For the year ended December 31 ($ millions) 2017 2016
Net income after taxes $ 99.9 $ 213.4
Other comprehensive income (loss), net of taxes

Loss on foreign currency translation (183.4) (84.2)
Unrealized gain on net investment hedge (note 20) 6.6 34.0
Actuarial losses on pension plans and post-retirement benefit (PRB) plans (note 25) (1.0) (2.4)
Reclassification of actuarial losses and prior service costs on defined benefit and PRB

plans to net income (note 25) 0.7 0.7
Settlement of PRB plan (note 25) 0.2 —
Unrealized gain (loss) on available-for-sale assets (26.9) 22.2
Other comprehensive income (loss) from equity investees (2.2) 1.3

Total other comprehensive loss (OCI), net of taxes (note 19) (206.0) (28.4)
Comprehensive income (loss) attributable to controlling interests and
non-controlling interests, net of taxes $ (106.1) $ 185.0

Comprehensive income (loss) attributable to:

Non-controlling interests $ 8.3 $ 9.9
Controlling interests (114.4) 175.1

 $ (106.1) $ 185.0

 See accompanying notes to the Consolidated Financial Statements.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 63

Consolidated Statements of Equity

For the year ended December 31 ($ millions) 2017 2016

Common shares (note 21)
Balance, beginning of year $ 3,773.4 $ 3,168.1
Shares issued for cash on exercise of options 6.5 9.3
Shares issued under DRIP (1) 236.3 173.6
Deferred taxes on share issuance costs (8.3) 0.2
Shares issued on public offering, net of issuance costs — 422.2
Balance, end of year $ 4,007.9 $ 3,773.4
Preferred shares (note 21)
Balance, beginning of year $ 985.1 $ 985.1
Series K Issued 293.4 —
Deferred taxes on share issuance costs (0.8) —
Balance, end of year $ 1,277.7 $ 985.1
Contributed surplus
Balance, beginning of year $ 17.4 $ 16.7
Share options expense 1.4 1.6
Exercise of share options (0.5) (0.7)
Forfeiture of share options (0.1) (0.2)
Adoption of ASU No. 2016-09 (note 2) 1.1 —
Sale of non-controlling interest (note 11) 3.0 —
Balance, end of year $ 22.3 $ 17.4
Accumulated deficit

Balance, beginning of year $ (600.4) $ (435.4)
Net income applicable to controlling interests 91.6 203.5
Common share dividends (362.4) (320.4)
Preferred share dividends (61.3) (48.1)
Adoption of ASU No. 2016-09 (note 2) (1.1) —
Balance, end of year $ (933.6) $ (600.4)
AOCI (note 19)
Balance, beginning of year $ 405.1 $ 433.5
Other comprehensive loss (206.0) (28.4)
Balance, end of year $ 199.1 $ 405.1
Total shareholders' equity $ 4,573.4 $ 4,580.6

Non-controlling interests
Balance, beginning of year $ 34.8 $ 34.9
Net income applicable to non-controlling interests 8.3 9.9
Sale of non-controlling interest (note 11) 20.0 —
Contributions from non-controlling interests to subsidiaries 11.0 —
Distributions by subsidiaries to non-controlling interests (8.3) (10.0)
Balance, end of year 65.8 34.8
Total equity $ 4,639.2 $ 4,615.4
(1) Premium Dividend™, Dividend Reinvestment and Optional Cash Purchase Plan.

See accompanying notes to the Consolidated Financial Statements.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 64

Consolidated Statements of Cash Flows

For the year ended December 31 ($ millions) 2017 2016
Cash from operations
Net income after taxes $ 99.9 $ 213.4
Items not involving cash:

Depreciation and amortization (notes 6 and 7) 282.4 271.5
Provisions on assets (note 9) 139.6 —
Accretion expenses (notes 15 and 16) 10.9 11.0
Share-based compensation (note 21) 1.3 1.4
Deferred income tax expense (recovery) (note 17) (64.0) 8.4
Losses (gains) on sale of assets (notes 3 and 23) 2.7 (4.2)
Income from equity investments (note 12) (31.4) (3.4)
Unrealized losses on risk management contracts (note 20) 62.5 11.4
Unrealized gains on long-term investments (note 23) (3.6) (0.5)
Amortization of deferred financing costs 16.9 2.7
Other (4.1) (0.2)

Asset retirement obligations settled (note 15) (4.0) (3.8)
Distributions from equity investments 30.2 26.0
Changes in operating assets and liabilities (note 28) 5.9 (77.5)
 $ 545.2 $ 456.2
Investing activities
Business acquisitions, net of cash acquired (note 3) — (20.0)
Acquisition of property, plant and equipment (473.0) (507.2)
Acquisition of intangible assets (20.3) (24.4)
Acquisition of investment in a publicly traded entity (7.0) —
Contributions to equity investments (16.8) (20.2)
Loan to affiliate, net of repayment (note 27) (12.5) (62.5)
Change in restricted cash holdings from customers (4.2) 0.2
Investment in Petrogas preferred shares (note 12) — (150.0)
Payment for derivative contracts (36.0) —
Proceeds from disposition of assets, net of transaction costs (note 3) 70.5 31.9
 $ (499.3) $ (752.2)
Financing activities
Net issuance (repayment) of short-term debt (74.2) 1.4
Issuance of long-term debt, net of debt issuance costs 758.1 674.5
Repayment of long-term debt (861.6) (884.3)
Dividends - common shares (359.6) (315.3)
Dividends - preferred shares (61.3) (49.2)
Distributions to non-controlling interest (8.3) (10.0)
Contributions from non-controlling interests 11.0 —
Net proceeds from shares issued on exercise of options 6.0 8.5
Net proceeds from issuance of common shares 236.3 595.8
Net proceeds from issuance of preferred shares 293.4 —
Proceeds from sale of non-controlling interest 24.1 —
Other (1.9) —
 $ (38.0) $ 21.4
Change in cash and cash equivalents 7.9 (274.6)
Effect of exchange rate changes on cash and cash equivalents 0.4 0.2
Cash and cash equivalents, beginning of year 19.0 293.4
Cash and cash equivalents, end of year $ 27.3 $ 19.0

See accompanying notes to the Consolidated Financial Statements.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 65

Notes to the Consolidated Financial Statements

(Tabular amounts and amounts in footnotes to tables are in millions of Canadian dollars unless otherwise indicated.)

1. ORGANIZATION AND OVERVIEW OF THE BUSINESS

The businesses of AltaGas Ltd. (AltaGas or Corporation) are operated by AltaGas and a number of its subsidiaries including,
without limitation, AltaGas Services (U.S.) Inc.; in regards to the gas business, AltaGas Extraction and Transmission Limited
Partnership, AltaGas Pipeline Partnership, AltaGas Processing Partnership, AltaGas Northwest Processing Limited Partnership
and Harmattan Gas Processing Limited Partnership; in regards to the power business, Coast Mountain Hydro Limited
Partnership, Blythe Energy Inc. (Blythe), and AltaGas San Joaquin Energy Inc.; and, in regards to the utility business, AltaGas
Utilities Inc. (AUI), Heritage Gas Limited (Heritage Gas), Pacific Northern Gas Ltd. (PNG), and SEMCO Energy, Inc. (SEMCO).
SEMCO conducts its Michigan natural gas distribution business under the name SEMCO Energy Gas Company (SEMCO Gas)
and its Alaska natural gas distribution business under the name ENSTAR Natural Gas Company (ENSTAR).

AltaGas, a Canadian corporation, is a North American diversified energy infrastructure business with a focus on owning and
operating assets to provide clean and affordable energy to its customers. AltaGas has three business segments: Gas, Power
and Utilities.

AltaGas' Gas segment serves producers in the Western Canada Sedimentary Basin (WCSB) and includes natural gas gathering
and processing, natural gas liquids (NGL) extraction and fractionation, gas transmission, gas storage, natural gas and NGL
marketing, and the one-third ownership investment, through AltaGas Idemitsu Joint Venture Limited Partnership (AIJVLP), in
Petrogas Energy Corp. (Petrogas).

The Power segment includes 1,708 MW of gross capacity from natural gas-fired, hydro, wind, and biomass generation facilities,
and energy storage assets in Canada and the United States (U.S.).

The Utilities segment is predominantly comprised of natural gas distribution rate regulated utilities in Canada and the United
States. The utilities are generally allowed the opportunity to earn regulated returns that provide for recovery of costs and a return
on, and of, capital from the regulator-approved capital investment base.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

BASIS OF PRESENTATION

These Consolidated Financial Statements have been prepared by Management in accordance with United States Generally
Accepted Accounting Principles (U.S. GAAP).

Pursuant to National Instrument 52-107, "Acceptable Accounting Principles and Auditing Standards" (NI 52-107), U.S. GAAP
reporting is generally permitted by Canadian securities laws for companies subject to reporting obligations under U.S. securities
laws. However, given that AltaGas is not subject to such reporting obligations and could not therefore rely on the provisions of NI
52-107 to that effect, AltaGas sought and obtained exemptive relief by the securities regulators in Alberta and Ontario to permit
it to prepare its financial statements in accordance with U.S. GAAP. The Alberta Securities Commission exemption will terminate
on or after the earlier of January 1, 2024, the date to which AltaGas ceases to have activities subject to rate regulation, or the
effective date prescribed by the International Accounting Standards Board for the mandatory application of a standard within the
International Financial Reporting Standard for entities with activities subject to rate-regulated accounting.

PRINCIPLES OF CONSOLIDATION

These Consolidated Financial Statements of AltaGas include the accounts of the Corporation, its subsidiaries, variable interest
entities (VIEs) for which the Corporation is the primary beneficiary, and its interest in various partnerships and joint ventures

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 66

where AltaGas has an undivided interest in the assets and liabilities. Investments in unconsolidated companies that AltaGas has
significant influence over, but not control, are accounted for using the equity method.

All intercompany balances and transactions are eliminated on consolidation. Where there is a party with a non-controlling
interest in a subsidiary that AltaGas controls, that non-controlling interest is reflected as “Non-controlling interests” in the

Consolidated Financial Statements. The non-controlling interests in net income (or loss) of consolidated subsidiaries are shown
as an allocation of the consolidated net income and are presented separately in "Net income applicable to non-controlling
interests".

USE OF ESTIMATES AND MEASUREMENT UNCERTAINTY

The preparation of Consolidated Financial Statements in accordance with U.S. GAAP requires Management to make estimates
and assumptions that affect the reported amounts of assets and liabilities and the reported amounts of revenue and expenses
during the period. Key areas where Management has made complex or subjective judgments, when matters are inherently
uncertain, include but are not limited to: depreciation and amortization rates, fair value of asset retirement obligations, fair value
of property, plant and equipment and goodwill for impairment assessments, fair value of financial instruments, provisions for
income taxes, assumptions used to measure employee future benefits, provisions for contingencies, and carrying value of
regulatory assets and liabilities. Certain estimates are necessary for the regulatory environment in which AltaGas' subsidiaries or
affiliates operate, which often require amounts to be recorded at estimated values until these amounts are finalized pursuant to
regulatory decisions or other regulatory proceedings. By their nature, these estimates are subject to measurement uncertainty
and may impact the Consolidated Financial Statements of future periods.

SIGNIFICANT ACCOUNTING POLICIES

Rate-Regulated Operations

SEMCO Gas, ENSTAR, AUI, PNG, and Heritage Gas (collectively Utilities) engage in the delivery and sale of natural gas and are
regulated by the Michigan Public Service Commission (MPSC), Regulatory Commission of Alaska (RCA), Alberta Utilities
Commission (AUC), British Columbia Utilities Commission (BCUC), and the Nova Scotia Utility and Review Board (NSUARB),
respectively.

The MPSC, RCA, AUC, BCUC, and NSUARB exercise statutory authority over matters such as tariffs, rates, construction,
operations, financing, returns, accounting and certain contracts with customers. In order to recognize the economic effects of the
actions and decisions of the MPSC, RCA, AUC, BCUC, and NSUARB, the timing of recognition of certain assets, liabilities,
revenues and expenses as a result of regulation may differ from that otherwise expected using U.S. GAAP for entities not subject
to rate regulation.

Regulatory assets represent future revenues associated with certain costs incurred in the current period or in prior periods that
are expected to be recovered from customers in future periods through the rate setting process. Regulatory liabilities represent
future reductions or limitations of increases in revenue associated with amounts that are expected to be refunded to customers
through the rate setting process.

Cash and Cash Equivalents

Cash and cash equivalents consist of cash on hand, balances with banks, and investments in money market instruments with
original maturities of less than three months.

Restricted Cash Holdings from Customers

Cash deposited, which is restricted and is not available for general use by AltaGas, is separately presented as restricted cash
holdings in the Consolidated Balance Sheets.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 67

Accounts Receivable

Receivables are recorded net of the allowance for doubtful accounts in the Consolidated Balance Sheets. AltaGas regularly
analyzes and evaluates the collectability of the accounts receivable based on a combination of factors. If circumstances related
to the collectability change, the allowance for doubtful accounts is further adjusted. Accounts are written off when collection
efforts are complete and future recovery is unlikely.

Inventory

Inventory consists of materials, supplies, and natural gas, which are valued at the lower of cost or net realizable value. Cost of
inventory is assigned using a weighted average cost formula. In general, commodity costs and variable transportation costs are
capitalized as gas in underground storage. Fixed costs, primarily pipeline demand charges and storage charges, are expensed
as incurred through the cost of gas.

Property, Plant, and Equipment (PP&E), Depreciation and Amortization

Property, plant, and equipment are carried at cost. The Corporation depreciates the cost of capital assets, net of salvage value,
on a straight-line basis over the estimated useful life of the assets, with the exception of rate regulated utilities assets, where
depreciation is calculated on a straight-line basis or over the contract term of a specific agreement at rates as approved by the
regulatory authorities.

The U.S. utilities include in depreciation expense an amount allowed for regulatory purposes to be collected in current rates for
future removal and site restoration costs. The Canadian utilities that collect future removal and site restoration costs in rates
defer the revenue until the costs are incurred.

Interest costs are capitalized on major additions to property, plant, and equipment until the asset is ready for its intended use.
The interest rate used for calculating the interest costs to be capitalized is based on AltaGas' prior quarter actual borrowing
long-term interest rate.

Utilities capitalize an imputed carrying cost on assets during construction as authorized by regulatory authorities and the amount
so capitalized is an allowance for funds used during construction (AFUDC). AFUDC is the amount that a rate regulated
enterprise is allowed to recover for its cost of financing assets under construction. Capitalized overhead, administrative
expenses and AFUDC are included in the cost of the related assets and are recovered in rates charged to customers through
depreciation expense, as allowed by the regulators.

The range of useful lives for AltaGas’ PP&E is as follows:

 Gas assets 3 - 45 years
 Power generation assets 2 - 120 years
 Utilities assets 3 - 80 years
 Corporate assets 1-7 years

As required by the respective regulatory authorities, net additions to utility assets at Heritage Gas and PNG are not depreciated
until the year after they are brought into active service. Net additions to SEMCO's utility assets are amortized for one half year in
the year in which they are brought into active service. Net additions to AUI's utility assets are amortized in the month they are
brought into active service.

Generally, when a regulated asset is retired or disposed of, there is no gain or loss recorded in the Consolidated Statement of
Income. Any difference between the cost and accumulated depreciation of the asset, net of salvage proceeds, is charged to
accumulated depreciation or another regulatory asset or liability account. It is expected that any gain or loss that is charged to
accumulated depreciation or another regulatory account will be reflected in future depreciation expense when it is refunded or
collected in rates. When a non-regulated asset is retired or disposed of from PP&E, the original cost and related accumulated
depreciation and amortization are derecognized and any gain or loss is recorded in the Consolidated Statement of Income.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 68

Leases are classified as either capital or operating. Leases that transfer substantially all the benefits and risks of ownership of
property to AltaGas are accounted for as capital leases.

Intangible Assets

Intangible assets are recorded at cost. Intangible assets which have a finite useful life are amortized on a straight-line basis over
their term or estimated useful life. The range of useful lives for intangible assets with a finite life is as follows:

 Energy services relationships 15 -19 years
 Electricity service agreements 2 - 60 years
 Software 3 - 10 years
 Land rights 5 - 64 years
 Franchises and consents 9 - 25 years
 Extraction and Transmission (E&T) Contracts 15 - 25 years

Assets Held for Sale

The Corporation classifies assets as held for sale when the carrying amount will be recovered through a sale transaction rather
than through continuing use. This condition is met when Management approves and commits to a formal plan to sell the assets,
the assets are available for immediate sale in their present condition, and Management expects the sale to close within the next
12 months. Upon classifying an asset as held for sale, an asset is recorded at the lower of its carrying value or the estimated fair
value less cost to sell. Assets held for sale are not depreciated or amortized.

Business Acquisitions

Business acquisitions are accounted for using the acquisition method. Under the acquisition method, assets and liabilities of the
acquired entity are recorded at fair value at the date of acquisition. Acquisition-related costs are expensed as incurred. Goodwill
represents the excess of purchase price over the fair value of the net assets acquired.

Provision on Assets

If facts and circumstances suggest that a long-lived asset or an intangible asset may be impaired, the carrying value is reviewed.
If this review indicates that the value of the asset is not recoverable, as determined by the projected undiscounted cash flows
related to the asset over its remaining life, then the carrying value of the asset is reduced to its estimated fair value and an
impairment loss is recognized.

Goodwill is not subject to amortization, but assessed at least annually for impairment, or more often when events or changes in
circumstances indicate that goodwill may be impaired. The annual assessment of goodwill is performed at the reporting unit
level, which is an operating segment or one level below. The Corporation has the option to first assess qualitative factors to
determine whether events or changes in circumstances indicate that the goodwill may be impaired. If a quantitative impairment
test is performed, the first step of the two-step impairment test is to compare the fair value of the reporting unit to its carrying
value (including goodwill). If the carrying value of the reporting unit exceeds the fair value, goodwill is reduced to its implied fair
value and an impairment loss would be recorded in the Consolidated Statement of Income.

Development Costs

AltaGas expenses development costs as incurred unless such development costs meet certain criteria related to technical,
market, regulatory and financial feasibility for capitalization. Development costs are examined annually to ensure capitalization
criteria continue to be met. When the criteria that previously justified the deferral of costs are no longer met, the unamortized
balance is taken as a charge to income in the period when this determination is made. Development costs are amortized based
on the expected period of benefit, beginning at the commencement of commercial operations.

Investments Accounted for by the Equity Method

The equity method of accounting is used for investments in which AltaGas has the ability to exercise significant influence, but
does not have a controlling interest. Equity investments are initially measured at cost and are adjusted for the Corporation’s

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 69

proportionate share of earnings or losses. Equity investments are increased for contributions made and decreased for
distributions received. To the extent an investee undertakes activities necessary to commence its planned principal operations,
the Corporation will capitalize interest costs associated with its investment during such period.

An equity method investment is reviewed for impairment whenever events or changes in circumstances indicate that the carrying
amount of the investment may not be recoverable. When such condition is deemed other than temporary, the carrying value of
the investment is written down to its fair value, and an impairment charge is recorded in the Consolidated Statement of Income.

Financial Instruments

All financial instruments are initially recorded at fair value unless they qualify for, and are designated under, a normal purchase
and normal sale (NPNS) exemption. Subsequent measurement of the financial instruments is based on their classification. The
financial assets are classified as "held-for-trading", "held-to-maturity", "loans and receivables", or "available-for-sale". Financial
liabilities are classified as "held-for-trading" or other financial liabilities. Subsequent measurement is determined by
classification.

A physical contract generally qualifies for the NPNS exemption if the transaction is reasonable in relation to AltaGas’ business

needs and AltaGas has the ability, and intent, to deliver or take delivery of the underlying item. AltaGas continually assesses the
contracts designated under the NPNS exemption and will discontinue the treatment of these contracts under this exemption
where the criteria are no longer met.

Held-for-trading financial assets and liabilities may consist of swaps, options, forwards and equity securities. These financial
instruments are initially recorded at their fair value, with subsequent changes in fair value recorded in net income under
“unrealized gains and losses from risk management contracts” or “other income (loss)”. Held-to-maturity, loans and receivables,
and other financial liabilities are recognized at amortized cost using the effective interest method.

The available-for-sale classification includes non-derivative financial assets that are designated as available-for-sale or are not
included in the other three classifications. Available-for-sale instruments are initially recorded at fair value, and changes to fair
value are recorded through "Other comprehensive income" (OCI). Declines in fair value below the amortized cost basis that are
other than temporary are reclassified out of OCI to earnings for the period.

Investments in equity instruments not accounted for under the equity method that do not have a quoted market price in an active
market are measured at cost. Income earned from these investments is included in the Consolidated Statement of Income under
"Other income (loss)".

Derivatives embedded in other financial instruments or contracts (the host instrument) are recorded separately and are
measured at fair value if the economic characteristics of the embedded derivative are not closely related to the host instrument,
the terms of the embedded derivative are the same as those of a standalone derivative and the entire contract is not
held-for-trading or accounted for at fair value. Changes in fair value are included in earnings.

The fair values recorded on the Consolidated Balance Sheet reflect netting of the asset and liability positions where counterparty
master netting arrangements contain provisions for net settlement.

Transaction costs related to the acquisition of held-for-trading financial assets and liabilities are expensed as incurred.

Transaction costs for obtaining debt financing other than line-of-credit arrangements are recognized as a direct deduction from
the related debt liability on the Consolidated Balance Sheet. Transaction costs related to line-of-credit arrangements are
capitalized and included under "Long-term investments and other assets" on the Consolidated Balance Sheet. Premiums and
discounts are netted against long-term debt on the Consolidated Balance Sheets. The deferred charges are amortized over the
life of the related debt on an effective interest basis and included in “Interest expense” on the Consolidated Statement of Income.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 70

Asset Retirement Obligations

AltaGas recognizes asset retirement obligations in the period in which the legal obligation is incurred and a reasonable estimate
of fair value can be determined. The associated asset retirement costs are capitalized as part of the carrying amount of the asset
and are depreciated over the estimated useful life of the asset. The liability is increased due to the passage of time over the
estimated period until the settlement of the obligation, with a corresponding charge to accretion expense for asset retirement
obligations.

Certain utility assets will have future legal obligations on retirement, but an asset retirement obligation has not been recorded
due to its indeterminate life and corresponding indeterminable timing and scope of these asset retirement obligations. The U.S.
Utilities recognize asset retirement obligations for some interim retirements, as expected by their regulators, whereas Canadian
Utilities do not.

Revenue Recognition

The Utilities reporting segment recognizes revenue, presented as "revenue from regulated operations" in the Consolidated
Statement of Income, when the product or services are delivered on the basis of regular meter readings or estimates of usage
and is consistent with the underlying rate setting mechanism mandated by the applicable regulatory authority. The Utilities
reporting segment bills gas distribution customers monthly, on a cycle basis and accrues revenue for service rendered to its
customers but not billed at month-end. Storage customers are billed monthly for services provided in the preceding month and
revenue is accrued for services rendered but not billed at month end.

Revenue from services represents the proceeds from operating leases in the Gas and Power reporting segments where AltaGas
is the lessor, and fees from the gathering, transportation, processing, and marketing of natural gas. Revenue from services are
recognized at the time the service is rendered.

Revenue from sales represents the proceeds from the commodity sales in the Gas and Power reporting segments and are
recognized at the time the product is delivered.

Foreign Currency Translation
Monetary assets and liabilities denominated in a foreign currency are converted to the functional currency using the exchange
rate in effect at the balance sheet date. Adjustments resulting from the conversion are recorded in the Consolidated Statement of
Income. Non-monetary assets and liabilities are converted at the historical exchange rate in effect at the transaction date.
Revenues and expenses are converted at the exchange rate applicable at the transaction date.

For foreign entities with a functional currency other than Canadian dollars, AltaGas’ reporting currency, assets, and liabilities are
translated into Canadian dollars at the rate in effect at the reporting date. Revenues and expenses are translated at average
exchange rates during the reporting period. All adjustments resulting from the translation of the foreign operations are recorded
in OCI.

AltaGas may designate some of its U.S. dollar denominated long-term debt as a foreign currency hedge of its investment in
foreign operations. Accordingly, foreign exchange gains and losses, from the dates of designation, on the translation of the U.S.
dollar denominated long-term debt are included in OCI.

Share Options and Other Compensation Plans

Share options granted are recorded using fair value. Compensation expense is measured at the date of the grant using the
Black-Scholes-Merton model and is recognized over the vesting period of the options. Consideration received by AltaGas on
exercise of the share options is credited to shareholders’ equity.

AltaGas has a medium-term incentive plan (MTIP) for employees and executive officers which includes two types of awards:
restricted units (RUs) and performance units (PUs). Both RUs and PUs are valued based on the dividends declared during the
vesting period and the weighted average share price of AltaGas' common shares multiplied by the units outstanding at the end of
the vesting period. Upon vesting, the RUs and PUs are paid in cash or, at the election of AltaGas, its equivalent in common

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 71

shares purchased from the market. The PUs are also subject to a performance multiplier ranging from 0 to 2 dependent on the
Corporation's performance relative to performance targets agreed between the Corporation and the employees. Compensation
expense is recognized using the liability method and is recorded as operating and administrative expense over the vesting
period. A change in value of the RUs or PUs is recognized in the period the change occurs.

In addition, AltaGas has a deferred share unit plan (DSUP) for directors, officer and employees as an additional form of long-term
variable compensation incentive. Although the DSUP is available to directors, officers and employees, AltaGas currently only
grants deferred share units (DSUs) under the DSUP as a form of director compensation. The DSUs granted are fully vested upon
being credited to a participant’s account, and the participant is entitled to payment at his or her termination date, and payment is
not subject to satisfaction of any requirements as to any minimum period of membership or employment or other conditions.
DSUs are accounted for at fair value. Compensation expense is determined based on the fair value of the DSUs on the date of
the grant and fluctuations in fair value are recognized in the period the change occurs.

Pension Plans and Post-Retirement Benefits

AltaGas maintains defined benefit pension plans, defined contribution plans, and other post-retirement benefit plans for eligible
employees. Contributions made by the Corporation to the defined contribution plans are expensed in the period in which the
contribution occurs.

The cost of defined benefit pension plans and post-retirement benefits is actuarially determined using the projected benefit
method prorated based on service and Management’s best estimate of expected plan investment performance, salary

escalation, retirement ages of employees and expected health care costs. Pension plan assets are measured at fair value. The
expected return on plan assets is based on historical and projected rates of return for each asset class in the plan portfolio. The
projected benefit obligation is discounted using the market interest rate on high-quality debt instruments with cash flows
matching the timing and amount of benefit payments. Unrecognized actuarial gains and losses in excess of 10 percent of the
greater of the benefit obligation and the fair value of plan assets along with any unamortized past service costs are amortized on
a straight-line basis over the expected average remaining service life of active employees. The expected average remaining
service period of the active members covered by the defined benefit pension plans and post-retirement benefit plans is 12.7
years and 13.5 years, respectively.

AltaGas recognizes the overfunded or underfunded status of its pension and post-retirement benefit plans as either assets or
liabilities in the Consolidated Balance Sheet. Unrecognized actuarial gains and losses and past service costs and credits that
arise during the period are recognized in OCI.

For certain regulated Utilities, the Corporation expects to recover pension expense in future rates and therefore records actuarial
gains and losses as either regulatory assets or liabilities. The regulatory assets or liabilities are amortized on a straight-line basis
over the expected average remaining service life of active employees.

Income Taxes

Income taxes for the Corporation and its subsidiaries are calculated using the liability method of accounting for income taxes.
Under this method, deferred income tax assets and liabilities are determined based on differences between the carrying value
and the tax basis of assets and liabilities and are measured using the enacted tax rates and laws that are in effect in the periods
in which the differences are expected to be settled or realized. Deferred income tax assets are routinely reviewed and a valuation
allowance is recorded to reduce the deferred tax assets if it is more likely than not that deferred tax assets will not be realized.
The financial statement effects of an uncertain tax position are recognized when it is more likely than not, based on technical
merits, that the position will be sustained upon examination by a taxing authority. The current and deferred tax impact is equal to
the largest amount, considering possible settlement outcomes, that is greater than 50 percent likely of being realized upon
settlement with the taxing authorities.

Investment tax credits are deferred and amortized over the estimated service lives of the related properties.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 72

The rate-regulated natural gas distribution subsidiaries recognize a separate regulatory asset or liability for the amount of
deferred income taxes expected to be recovered from, or paid to, customers in the future.

Net Income per Share

Basic net income per common share is computed using the weighted average number of common shares outstanding during the
period. Dilutive net income per common share is calculated using the weighted average number of common shares outstanding
adjusted for dilutive common shares related to the Corporation’s share-based compensation awards.

The potentially dilutive impact of the share-based compensation awards is determined using the treasury stock method. Under
the treasury stock method, awards are treated as if they had been exercised with any proceeds used to repurchase common
stock at the average market price during the period. Any incremental difference between the assumed number of shares issued
and purchased is included in the diluted share computation.

Contingencies

Liabilities for loss contingencies arising from claims, assessments, litigation and other sources are recorded when it is probable
that a liability has been incurred and the amount can be reasonably estimated. Any such accruals are adjusted thereafter as
additional information becomes available or circumstances change.

ADOPTION OF NEW ACCOUNTING STANDARDS

Effective January 1, 2017, AltaGas adopted the following Financial Accounting Standards Board (FASB) issued Accounting
Standards Updates (ASU):

 ASU No. 2015-11 “Inventory: Simplifying the Measurement of Inventory”. The amendments in this ASU require an entity

to measure inventory at the lower of cost and net realizable value. The adoption of this ASU did not have a material
impact on AltaGas' consolidated financial statements;

 ASU No. 2016-05 “Derivatives and Hedging: Effect of Derivative Contract Novations on Existing Hedge Accounting

Relationships”. The amendments in this ASU clarify that a change in the counterparty to a derivative instrument that has
been designated as the hedging instrument under Topic 815 does not, in and of itself, require de-designation of that
hedging relationship provided that all other hedge accounting criteria continue to be met. The adoption of this ASU did
not have a material impact on AltaGas' consolidated financial statements;

 ASU No. 2016-06, “Derivatives and Hedging: Contingent Put and Call Options in Debt Instruments”. The amendments

in this ASU clarify the requirements for assessing whether contingent call (put) options that can accelerate the payment
of principal on debt instruments are clearly and closely related to their debt hosts. The adoption of this ASU did not have
a material impact on AltaGas' consolidated financial statements;

 ASU No. 2016-07 “Investments - Equity Method and Joint Ventures Investments: Simplifying the Transition to the
Equity Method of Accounting”. The amendments in this ASU eliminate the requirement to retrospectively apply the
equity method as a result of an increase in the level of ownership interest or degree of influence. The adoption of this
ASU did not have a material impact on AltaGas' consolidated financial statements; and

 ASU No. 2016-09 “Stock Compensation: Improvements to Employee Share-Based Payment Accounting”. The

amendments in this ASU focus on simplifying several areas of the accounting for share-based payment transactions,
including the accounting for income taxes, forfeitures, and statutory withholding requirements, as well as the
classification on the statement of cash flow. Upon adoption of this ASU, AltaGas elected as an accounting policy to
account for forfeitures when they occur instead of estimating the number of awards that are expected to vest. The ASU
requires this change to be adopted using the modified retrospective approach and as a result, AltaGas recorded a
decrease to accumulated retained earnings of approximately $1 million and an increase to contributed surplus of

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 73

approximately $1 million. The deferred tax impact was immaterial. The remaining amendments to this ASU did not have
a material impact on AltaGas' consolidated financial statements.

FUTURE CHANGES IN ACCOUNTING PRINCIPLES

In May 2014, FASB issued ASU No. 2014-09 “Revenue from Contracts with Customers”, which will replace numerous

requirements in U.S. GAAP, including industry-specific requirements, and provide companies with a single revenue recognition
model for recognizing revenue from contracts with customers. The core principle of the amendments in this ASU is that an entity
should recognize revenue to depict the transfer of promised goods or services to customers in an amount that reflects the
consideration to which the entity expects to be entitled in exchange for those goods or services. The amendments specify
various disclosure requirements that would enable users of financial statements to understand the nature, amount, timing, and
uncertainty of revenue and cash flows arising from contracts with customers. In March 2016, FASB issued ASU No. 2016-08
“Principal versus Agent Consideration”. The amendments in this ASU clarify the implementation guidance on the principal versus
agent considerations in the new revenue recognition standard. In April 2016, FASB issued ASU No. 2016-10 “Identifying

Performance Obligation and Licensing”, which reduces the complexity when applying the guidance for identifying performance

obligations and improves the operability and understandability of the license implementation guidance. In May 2016, FASB
issued ASU No. 2016-12 “Narrow Scope Improvements and Practical Expedients”, clarifying several implementation issues,

including collectability, presentation of sales taxes, non-cash consideration, contract modification, completed contracts, and
transition. In December 2016, FASB issued ASU No. 2016-20 “Technical Corrections and Improvements”, which makes minor

technical corrections and improvements to the new revenue standard. The new revenue standard will be effective for annual and
interim periods beginning on or after December 15, 2017. The ASU permits the use of either the full retrospective or modified
retrospective transition method and AltaGas has elected the modified retrospective transition method. In 2016, AltaGas
established a cross-functional implementation team consisting of representatives from across all the operating segments. A
scoping exercise was completed for each of AltaGas’ operating segments and AltaGas selected all material contracts or contract
groups for review to identify potential impacts under the new standard. AltaGas has completed the contracts review and have not
identified any material changes in how revenues are recognized under the new standard. AltaGas has started a process to
compile the information needed to meet the new disclosure requirements and noted that there will be changes to the revenue
disclosures based on additional requirements under the new standard regarding the disaggregation of revenue as well as details
about performance obligations, and contracts assets and liabilities.

In January 2016, FASB issued ASU No. 2016-01 “Recognition and Measurement of Financial Assets and Financial Liabilities”

which revises an entity’s accounting related to (1) the classification and measurement of investments in equity securities and (2)
the presentation of certain fair value changes for financial liabilities measured at fair value. It also amends certain disclosure
requirements associated with the fair value of financial instruments. The amendments in this ASU are effective for fiscal years
beginning after December 15, 2017, including interim periods within those fiscal years. Upon adoption, entities will be required to
make a cumulative-effect adjustment to the statement of financial position as of the beginning of the first reporting period in which
the guidance is effective. The guidance on equity securities without readily determinable fair value will be applied prospectively
to all equity investments that exist as of the date of adoption of the standard. Upon adoption, AltaGas will no longer be able to
classify equity securities with readily determinable fair values as available-for-sale and any changes in fair value will be reported
through earnings instead of other comprehensive income. The remaining provisions of this ASU are not expected to have a
material impact on AltaGas’ financial statements.

In February 2016, FASB issued ASU No. 2016-02 “Leases”, which requires lessees to recognize on the balance sheet a

right-of-use asset and a lease liability for all leases with lease terms greater than 12 months. Lessor accounting remains
substantially unchanged, however, the ASU modifies what qualifies as a sales-type and direct financing lease and eliminates the
real estate-specific provisions included in ASC 840. The ASU also requires additional disclosures regarding leasing
arrangements. In January 2018, FASB issued ASU No. 2018-01 “Land Easement Practical Expedient for Transition to Topic

842” providing entities with an optional election not to evaluate existing and expired land easements not previously accounted for
as leases under ASC 840 using the provisions of ASC 842. The amendments to the new leases standard are effective for fiscal
years beginning after December 15, 2018, including interim periods within those fiscal years. In transition, lessees and lessors
are required to recognize and measure leases at the beginning of the earliest period presented using a modified retrospective

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 74

approach. AltaGas is currently performing a scoping exercise by gathering a complete inventory of lease contracts in order to
evaluate the impact of adopting ASC 842 on its consolidated financial statements, but expects that the new standard will have an
impact on the Corporation’s balance sheet as all operating leases will need to be reflected on the balance sheet upon adoption.
In addition, AltaGas currently expects to utilize the transition practical expedients which allow entities to not have to reassess
whether an arrangement contains a lease under the provisions of ASC 842.

In June 2016, FASB issued ASU No. 2016-13 “Financial Instruments – Credit Losses: Measurement of Credit Losses on
Financial Instruments”. The amendments in this ASU replace the current “incurred loss” impairment methodology with an

“expected loss” model for financial assets measured at amortized cost. The amendments in this ASU are effective for fiscal
periods beginning after December 15, 2020, and interim periods within those fiscal periods. Early adoption is permitted. AltaGas
is currently assessing the impact of this ASU on its consolidated financial statements.

In August 2016, FASB issued ASU No. 2016-15 “Statement of Cash Flows: Classification of Certain Cash Receipts and Cash

Payments”. The amendments in this ASU clarify the classification of certain cash flow transactions on the statement of cash flow.
The amendments in this ASU are effective for fiscal periods beginning after December 15, 2017, and interim periods within those
fiscal periods. Early adoption is permitted. The adoption of this ASU is not expected to have a materia l impact on AltaGas’

consolidated financial statements.

In October 2016, FASB issued ASU No. 2016-16 “Income Taxes: Intra-Entity Transfers of Assets Other Than Inventory”. The

amendments in this ASU revise the accounting for income tax consequences on intra-entity transfers of assets by requiring an
entity to recognize current and deferred tax on intra-entity transfers of assets other than inventory when the transfer occurs. The
amendment in this ASU is effective for annual periods beginning after December 15, 2017, and interim periods within those
annual periods. An entity should apply the amendments in this ASU on a modified retrospective basis through a
cumulative-effect adjustment directly to retained earnings as of the beginning of the period of adoption. The adoption of this ASU
is not expected to have a material impact on AltaGas’ consolidated financial statements.

In November 2016, FASB issued ASU No. 2016-18 “Statement of Cash Flows: Restricted Cash”. The amendments in this ASU

require those amounts deemed to be restricted cash and restricted cash equivalents to be included in the cash and cash
equivalents balance on the statement of cash flows. The amendments in this ASU are effective for annual periods beginning
after December 15, 2017, and interim periods within those annual periods. An entity should apply the amendments in this ASU
retrospectively to each period presented. Early adoption is also permitted. The adoption of this ASU is not expected to have a
material impact on AltaGas’ consolidated cash flow statements.

In January 2017, FASB issued ASU No. 2017-01 “Business Combinations: Clarifying the Definition of a Business”. The

amendments in this ASU change the definition of a business to assist entities with evaluating when a set of transferred assets
and activities is a business. The amendments in this ASU are effective for annual periods beginning after December 15, 2017,
and interim periods within those annual periods. An entity should apply the amendments in this ASU on a prospective basis on or
after the effective date. AltaGas will apply the amendments prospectively.

In January 2017, FASB issued ASU No. 2017-04 “Intangibles – Goodwill and Other: Simplifying the Test for Goodwill
Impairment”. The ASU removes Step 2 of the goodwill impairment test, eliminating the requirement to determine the fair value of
individual assets and liabilities of a reporting unit to measure the goodwill impairment. An entity should adopt the amendments in
this ASU for annual periods beginning after December 15, 2020, and interim periods within those annual periods. An entity
should apply the amendments in this ASU on a prospective basis. Early adoption is permitted. AltaGas currently expects to apply
the amendments prospectively.

In February 2017, FASB issued ASU No. 2017-05 “Other Income – Gains and Losses from the De-recognition of Nonfinancial
Assets: Clarifying the Scope of Asset De-recognition Guidance and Accounting for Partial Sales of Nonfinancial Assets”. The

amendments in this ASU clarify the scope of ASC 610-20 as well as the accounting for partial sales of nonfinancial assets. The
effective date and transition requirements for the amendments in this ASU are the same as the effective date and transition

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 75

requirements for ASU No. 2014-09, which is effective for fiscal years and interim periods beginning on or after December 15,
2017. The adoption of this ASU is not expected to have a material impact on AltaGas’ consolidated financial statements.

In March 2017, FASB issued ASU No. 2017-07 “Compensation – Retirement Benefits: Improving the Presentation of Net
Periodic Pension Cost and Net Periodic Postretirement Benefit Cost”. The amendments in this ASU revise the presentation of

net periodic pension cost and net periodic postretirement benefit cost on the income statement and limit the components that are
eligible for capitalization in assets to only the service cost component. The amendments in this ASU are effective for annual
periods beginning after December 15, 2017, and interim periods within those annual periods. The amendments in this ASU
should be applied retrospectively for the presentation of the service cost component and the other components of net benefit
cost in the income statement and prospectively, on and after the effective date, for the capitalization of the service cost
component. The adoption of this ASU is not expected to have a material impact on AltaGas’ consolidated financial statements.

In May 2017, FASB issued ASU No. 2017-09 “Compensation – Stock Compensation: Scope of Modifications Accounting”. The

amendments in this ASU provide guidance on the types of changes to the terms or conditions of share-based payment
arrangements to which an entity would be required to apply modification accounting. The amendments in this ASU are effective
for annual periods beginning after December 15, 2017, and interim periods within those annual periods. An entity should apply
the amendments in this ASU on a prospective basis on or after the effective date. Early adoption is permitted. AltaGas will apply
the amendments prospectively.

In August 2017, FASB issued ASU No. 2017-12 “Derivatives and Hedging – Targeted Improvements to Accounting for Hedging
Activities”. The amendments in this ASU improves the financial reporting of hedging relationships to better portray the economic
results of an entity’s risk management activities in its financial statements and make certain targeted improvements to simpl ify
the application of hedge accounting. The amendments in this ASU are effective for annual periods beginning after December 15,
2018, including interim periods within those fiscal years. Early adoption is permitted. The adoption of this ASU is not expected to
have a material impact on AltaGas’ consolidated financial statements.

3. ACQUISITIONS AND DISPOSITIONS

Pending Acquisition of WGL Holdings, Inc. (WGL)

On January 25, 2017, the Corporation entered into the Merger Agreement to indirectly acquire WGL. Pursuant to the Merger
Agreement, following the consummation of the WGL Acquisition, WGL common shareholders will receive US$88.25 per
common share in cash, which represents a total enterprise value of approximately US$7.2 billion, including the assumption of
approximately US$2.7 billion of debt as at December 31, 2017.

WGL is a diversified energy infrastructure company and the sole common shareholder of Washington Gas, a regulated natural
gas utility headquartered in Washington, D.C., serving approximately 1.2 million customers in Maryland, Virginia, and the District
of Columbia. WGL has a growing midstream business with investments in natural gas gathering infrastructure and regulated gas
pipelines in the Marcellus/Utica gas formation located in the northeast United States, with capabilities for connections to
marine-based energy export opportunities via the North American Atlantic coast through the Cove Point LNG Terminal in
Maryland being developed by a third party, which is currently in the final stages of commissioning. WGL also owns contracted
clean power assets, with a focus on distributed generation and energy efficiency assets throughout the United States. In
addition, WGL has a retail gas and power marketing business with approximately 222,000 customers in Maryland, Virginia,
Delaware, Pennsylvania and the District of Columbia. Upon completion of the WGL Acquisition, AltaGas expects that it will have
over $22 billion of assets and approximately 1.8 million rate regulated gas customers.

Consummation of the WGL Acquisition is subject to certain closing conditions, including certain regulatory and government
approvals, including approval by the Public Service Commission of the District of Columbia (PSC of DC), the Maryland Public
Service Commission (PSC of MD), the Commonwealth of Virginia State Corporation Commission (SCC of VA), the United States
Federal Energy Regulatory Commission (FERC), and the Committee on Foreign Investment in the United States (CFIUS), as
well as expiration or termination of any applicable waiting period under the Hart-Scott-Rodino Antitrust Improvements Act of
1976, as amended (HSR Act).

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 76

Regulatory applications were filed with the PSC of DC, the PSC of MD, and the SCC of VA on April 24, 2017. On the same date,
AltaGas and WGL also filed their voluntary Joint Notice to the CFIUS, and an application with FERC. On May 10, 2017, WGL
common shareholders voted in favor of the Merger Agreement governing the proposed WGL Acquisition. On July 6, 2017, FERC
approved the transaction, finding it to be consistent with the public interest. Also as of July 17, 2017, when the waiting period
required by Section 7A(b)(1) of the HSR Act expired, the merger was deemed approved by the Federal Trade Commission and
the Department of Justice, such approval being valid for one year. On July 28, 2017, CFIUS provided its approval for the WGL
Acquisition. On October 20, 2017, the SCC of VA approved the WGL Acquisition. In Maryland, the hearing before the PSC of MD
concluded on October 16, 2017, and on December 4, 2017 AltaGas and WGL announced that they had reached a settlement
agreement with several of the intervenors in the Maryland proceeding. As a result, AltaGas and WGL filed a stipulation with the
PSC of MD to extend the deadline for issuing its decision. The PSC of MD approved this request moving the date for a decision
to on or before April 4, 2018. The hearing before the PSC of DC concluded on December 13, 2017, and a decision is expected to
follow in the first half of 2018. On January 11, 2018, pursuant to the terms of the Merger Agreement, AltaGas elected to extend
the Outside Date (as defined in the Merger Agreement) to July 23, 2018.

AltaGas believes that closing of the WGL Acquisition will occur in mid-2018. AltaGas plans to fund the WGL Acquisition with the
proceeds from its aggregate $2.6 billion bought deal and private placement of subscription receipts, which closed in the first
quarter of 2017 (see Subscription Receipts section below). In addition, AltaGas has US$3 billion available under its fully
committed bridge facility, which can be drawn at the time of closing. With all funding required for the closing of the WGL
Acquisition in place, AltaGas can evaluate and pursue its asset sale process in a prudent and timely fashion in step with the
regulatory process and consistent with AltaGas’ long term strategic vision. Management has presently identified a total of over
$4.0 billion of assets from AltaGas’ Gas, Power and Utilities business segments in respect of which it is evaluating various
options for monetization that could include the sale of either minority and/or controlling interests. Management expects to realize
over $2 billion from its asset sale process in 2018. With the present optionality available to AltaGas and in light of a number of
factors including recent developments in the California Resource Adequacy markets, AltaGas has discontinued the previously
announced sale process of its California power assets. AltaGas will instead continue to pursue other structuring and commercial
opportunities to unlock the value of the California assets. Additional financing steps could include offerings of senior debt, hybrid
securities, and equity-linked securities (including preferred shares), subject to prevailing market conditions.

Subscription Receipts

On February 3, 2017, the Corporation issued approximately 80.7 million subscription receipts pursuant to a private placement
and public offering to partially fund the WGL Acquisition at a price of $31 each for total gross proceeds of approximately $2.5
billion. On March 3, 2017, the over-allotment option was partially exercised for an additional 3.8 million subscription receipts for
gross proceeds of approximately $118 million. The sale of the additional subscription receipts pursuant to the over-allotment
option brings the aggregate gross proceeds to approximately $2.6 billion. Each subscription receipt entitles the holder to
automatically receive one common share upon closing of the WGL Acquisition. While the subscription receipts remain
outstanding, holders will be entitled to receive cash payments (Dividend Equivalent Payments) per subscription receipt that are
equal to dividends declared on each common share. Such Dividend Equivalent Payments will have the same record date as the
related common share dividend and will be paid to holders of the subscription receipts concurrently with the payment date of
each such common share dividend. The Dividend Equivalent Payments will be paid first out of any interest on the escrowed
funds and then out of the escrowed funds. If the Merger Agreement is terminated after the common share dividend declaration
date, but before the common share dividend record date, subscription receipt holders of record on the termination date shall
receive a pro-rata payment of the dividend as the Dividend Equivalent Payment. If the Merger Agreement is terminated on a
record date or following a record date but on or prior to the dividend payment date, holders will be entitled to receive the full
Dividend Equivalent Payment.

The net proceeds from the sale of the subscription receipts are held by an escrow agent pending, among other things, receipt of
all regulatory and government approvals required to finalize the WGL Acquisition and confirmation that the parties to the Merger
Agreement are able to complete the WGL Acquisition in all material respects in accordance with the terms of the Merger
Agreement, but for the payment of the purchase price, and AltaGas has available to it all other funds required to complete the

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 77

WGL Acquisition. If the escrow release notice and direction is not delivered on or prior to 5:00 pm (Calgary time) on September
4, 2018, the Corporation will be required to make a termination payment equal to the aggregate issue price of such holder’s

subscription receipts plus any unpaid Dividend Equivalent Payments owing to such holders of subscription receipts.

Edmonton Ethane Extraction Plant (EEEP)

Effective January 1, 2016, AltaGas acquired the remaining 51 percent interest in EEEP for cash consideration of approximately
$21.0 million, increasing its ownership interest to 100 percent. AltaGas accounted for the acquisition as a business combination
achieved in stages and remeasured the previously held 49 percent interest in EEEP at fair value on the acquisition date using the
discounted cash flow approach. The significant inputs included contracted cash flows for the facility, forecasted commodity
prices, and projected operating costs based on historical pattern. No gain or loss was recorded as a result of the remeasurement.
Upon the acquisition of control, AltaGas began consolidating the results of EEEP. Prior to the acquisition, AltaGas
proportionately consolidated the 49 percent interest in EEEP.

Below is the final purchase price allocation:

Fair value of net assets acquired

Property, plant and equipment $ 67.1
Asset retirement obligations (15.0)
Deferred income taxes (3.3)
 $ 48.8

The total estimated fair value of $48.8 million included $21.0 million of cash paid to acquire the remaining 51 percent interest and
$27.8 million related to the previously held interest.

Dispositions

In March 2017, AltaGas completed the disposition of the Ethylene Delivery Systems (EDS) and the Joffre Feedstock Pipeline
(JFP) transmission assets in the Gas segment to Nova Chemicals Corporation for gross proceeds of approximately $67.0 million.
AltaGas recognized a pre-tax loss on disposition of approximately $3.4 million in the consolidated statement of income under the
line item “Other income” for the year ended December 31, 2017 related to this disposition.

On February 29, 2016, AltaGas completed the disposition of certain non-core natural gas gathering and processing assets in the
Gas segment to Tidewater Midstream and Infrastructure Ltd. (Tidewater) for total gross consideration of $30.0 million in cash and
approximately 43.7 million of common shares of Tidewater valued at $1.48 per share (the Tidewater Gas Asset Disposition). The
assets were located primarily in central and north central Alberta and totaled approximately 490 Mmcf/d of gross licensed natural
gas processing capacity. AltaGas recognized a pre-tax gain on disposition of $4.5 million in the Consolidated Statement of
Income under the line item “Other income” for the year ended December 31, 2016. In addition, AltaGas recorded a tax recovery
of $10.3 million related to the asset sale for the year ended December 31, 2016.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 78

4. ASSETS HELD FOR SALE

As at
December 31,

2017
December 31,

2016
Assets held for sale

Accounts receivable $ 0.3 $ —
Property, plant and equipment 5.3 67.3
Intangible assets 0.1 —
Goodwill 0.3 3.4
 $ 6.0 $ 70.7

Liabilities associated with assets held for sale
Asset retirement obligations $ 0.3 $ 0.4
 $ 0.3 $ 0.4

As at December 31, 2017, AltaGas committed to the sale of certain non-core facilities in the Gas segment in two separate
transactions. Accordingly, the carrying value of the assets and liabilities were classified as held for sale. A pre‑tax provision of

$6.4 million on property, plant and equipment and a pre‑tax provision of $0.2 million on allocated goodwill were recognized due
to the reduction of the carrying value of the assets to fair value less costs to sell. Both transactions closed in early 2018.

In March 2017, AltaGas completed the sale of the EDS and JFP transmission assets in the Gas segment to Nova Chemicals
Corporation that were presented as assets held for sale as at December 31, 2016. Please refer to Note 3 for further details.

5. INVENTORY

As at
December 31,

2017
December 31,

2016
Natural gas held in storage $ 133.9 $ 172.6
Other inventory 67.2 48.4
 $ 201.1 $ 221.0

6. PROPERTY, PLANT AND EQUIPMENT

As at December 31, 2017 December 31, 2016

 Cost
Accumulated
amortization

Net book
value Cost

Accumulated
amortization

Net book
value

Gas $ 2,801.4 $ (636.3) $ 2,165.1 $ 2,615.8 $ (630.8) $ 1,985.0
Power 2,874.8 (392.3) 2,482.5 2,957.2 (232.1) 2,725.1
Utilities 2,245.4 (226.1) 2,019.3 2,250.4 (193.5) 2,056.9
Corporate 65.9 (37.7) 28.2 65.3 (30.1) 35.2
Reclassified to assets held for sale (note 4) (16.7) 11.4 (5.3) (126.2) 58.9 (67.3)
 $ 7,970.8 $ (1,281.0) $ 6,689.8 $ 7,762.5 $ (1,027.6) $ 6,734.9

Interest capitalized on long-term capital construction projects for the year ended December 31, 2017 was $10.8 million
(2016 - $10.9 million).

As at December 31, 2017, the Corporation had approximately $269.5 million (December 31, 2016 - $183.4 million) of capital
projects under construction that were not yet subject to amortization.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 79

Depreciation expense related to property, plant and equipment (including assets under capital leases) for the year ended
December 31, 2017 was $239.7 million (2016 - $229.3 million).

7. INTANGIBLE ASSETS

As at December 31, 2017 December 31, 2016

 Cost
Accumulated
amortization

Net book
value Cost

Accumulated
amortization

Net book
value

E&T contracts $ 26.6 $ (13.4) $ 13.2 $ 53.7 $ (39.2) $ 14.5
Electricity service agreements 603.1 (108.5) 494.6 628.8 (37.2) 591.6
Energy services relationships 10.2 (8.1) 2.1 10.2 (7.4) 2.8
Software 126.8 (61.6) 65.2 118.7 (45.6) 73.1
Land rights 11.0 (2.4) 8.6 10.9 (2.2) 8.7
Franchises and consents 7.4 (2.2) 5.2 5.6 (2.0) 3.6
Reclassified to assets held for sale (note 4) (0.1) — (0.1) (27.1) 27.1 —
 $ 785.0 $ (196.2) $ 588.8 $ 800.8 $ (106.5) $ 694.3

Amortization expense related to intangible assets for the year ended December 31, 2017 was $42.7 million (2016 - $42.2
million).

As at December 31, 2017, the Corporation excluded $11.2 million (December 31, 2016 - $8.0 million) of software assets under
development as well as assets with indefinite life from the asset base subject to amortization.

The following table sets forth the estimated amortization expense of intangible assets, excluding any amortization of assets not
yet subject to amortization as well as assets with indefinite life, for the years ended December 31:

2018 $ 40.0
2019 $ 38.9
2020 $ 34.8
2021 $ 32.9
2022 $ 30.2
Thereafter $ 400.8

8. GOODWILL

 December 31, December 31,
As at 2017 2016
Balance, beginning of year $ 856.0 $ 877.3
Foreign exchange translation (38.4) (17.9)
Reclassified to assets held for sale (note 4) (0.3) (3.4)
Balance, end of year $ 817.3 $ 856.0

9. PROVISIONS ON ASSETS

Year ended December 31 2017 2016
Power $ 133.0 $ —
Gas 6.6 —
 $ 139.6 $ —

Power

In 2017, AltaGas recorded pre-tax provisions on assets related to the Hanford and Henrietta gas-fired peaking plants in
California and certain non-core development stage gas-fired peaking projects in California and Alberta for $133.0 million. The

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 80

pre-tax provisions of $133.0 million were comprised of $48.5 million on intangible assets and $84.5 million on property, plant and
equipment. No provisions on assets were recorded in 2016 for the Power segment.

Gas
In 2017, AltaGas recorded a pre-tax provision on assets of $6.6 million on a non-core gas processing facility that was classified
as held for sale (See Note 4). No provisions on assets were recorded in 2016 for the Gas segment.

10. LONG-TERM INVESTMENTS AND OTHER ASSETS

As at
December 31,

2017
December 31,

2016
Investments in publicly-traded entities $ 95.0 $ 49.4
Loan to affiliate (see note 27) 75.0 62.5
Deferred lease receivable 29.0 16.3
Debt issuance costs associated with credit facilities 20.3 5.1
Refundable deposits 14.9 39.0
Loan to employee (see note 27) — 0.8
Prepayment on long-term service agreements 68.1 8.7
Post-retirement benefit (see note 25) — 2.8
Subscription receipts issuance costs 1.7 —
Other 8.6 4.7
 $ 312.6 $ 189.3

The following table summarizes the Corporation’s available-for-sale investments in equity securities:

As at
December 31,

2017
December 31,

2016
Amortized cost $ 28.7 $ 21.7
Gross unrealized gains 2.5 23.2
Gross unrealized losses (9.6) —

Fair value $ 21.6 $ 44.9

11. VARIABLE INTEREST ENTITY

On May 5, 2017, AltaGas LPG Limited Partnership (AltaGas LPG), a wholly-owned subsidiary of AltaGas, and Vopak
Development Canada Inc. (Vopak), a wholly-owned subsidiary of Koninklijke Vopak N.V. (Royal Vopak), a public company
incorporated under the laws of the Netherlands, formed the Ridley Island LPG Export Limited Partnership (RILE LP) to develop,
own and operate the Ridley Island Propane Export Terminal (RIPET). AltaGas’ subsidiaries hold a 70 percent interest while

Vopak holds a 30 percent interest in RILE LP. The construction cost of RIPET, which is estimated to be $450 to $500 million, will
be funded by AltaGas LPG and Vopak in proportion to their respective interests in RILE LP. As part of the arrangements, AltaGas
entered into a long-term agreement for the capacity of RIPET with RILE LP, and AltaGas and certain of its subsidiaries will
provide construction and operating services to RILE LP.

AltaGas has determined that RILE LP is a VIE in which it holds variable interests and is the primary beneficiary. In the
determination that AltaGas is the primary beneficiary of the VIE, AltaGas noted that it has the power to direct the activities that
most significantly impact the VIE’s economic performance through the construction, operating and marketing services provided

to RILE LP. In addition, AltaGas has the obligation to absorb the losses and the right to receive the benefits that could potentially
be significant to RILE LP through the long-term agreement for the capacity of RIPET. As such, AltaGas has consolidated RILE
LP and recorded $20.0 million of the $24.1 million proceeds received from Vopak on formation of RILE LP as a non-controlling
interest with the remainder of the proceeds less deferred tax recognized as contributed surplus in the amount of $3.0 million.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 81

The following table represents amounts included in the consolidated balance sheets attributable to this VIE:

 December 31, December 31,

As at 2017 2016

Accounts receivable $ 1.4 $ —

Property, plant and equipment 84.3 —

Long-term investments and other assets 48.0 —

Net assets $ 133.7 $ —

The assets of RILE LP are the property of RILE LP and are not available to AltaGas for any other purpose. RILE LP’s asset

balances can only be used to settle its own obligations. The liabilities of RILE LP do not represent additional claims against
AltaGas’ general assets. AltaGas’ exposure to loss as a result of its interest as a limited partner is its net investment. AltaGas and
Royal Vopak have provided limited guarantees for the obligations of their respective subsidiaries for the construction cost of
RIPET. Upon commencement of commercial operations at RIPET, the terms of the long-term capacity agreement between
AltaGas LPG and RILE LP provide for a return on and of capital and reimbursement of RIPET operating costs by AltaGas LPG in
accordance with the terms set out in the agreement.

12. INVESTMENTS ACCOUNTED FOR BY THE EQUITY METHOD

Carrying value as at

December 31

Equity income (loss)
for the

 year ended
December 31

Description Location
Ownership
Percentage 2017 2016 2017 2016

AltaGas Idemitsu Joint Venture LP (AIJVLP) Canada 50 $ 323.3 $ 307.2 $ 6.6 $ (0.4)
ASTC Power Partnership (ASTC) (a) Canada n/a — — — (11.1)
Craven County Wood Energy LP United States 50 20.9 22.9 3.3 0.2
Eaton Rapids Gas Storage System United States 50 26.4 27.9 2.5 2.6
Grayling Generating Station LP United States 50 27.6 30.1 3.5 4.1
Inuvik Gas Ltd. Canada 33.333 — — — —
Sarnia Airport Storage Pool LP Canada 50 18.8 19.2 1.0 0.9
Petrogas Preferred Shares Canada n/a 150.0 150.0 12.8 5.9
Tidewater Midstream and Infrastructure Ltd. Canada n/a — 64.1 1.7 1.2
 $ 567.0 $ 621.4 $ 31.4 $ 3.4
(a) ASTC was dissolved in 2016.

Summarized combined financial information, assuming a 100 percent ownership interest in the AltaGas’ equity investments

listed above, is as follows:

Year ended December 31 2017 2016
Revenues $ 110.6 $ 178.6
Expenses (74.2) (147.9)
 $ 36.4 $ 30.7

As at December 31 2017 2016
Current assets $ 24.8 $ 67.2
Property, plant and equipment $ 82.8 $ 528.6
Intangible assets $ 5.6 $ 28.3
Long-term investments and other assets $ 843.3 $ 834.1
Current liabilities $ (41.7) $ (53.5)
Other long-term liabilities $ (189.1) $ (361.1)

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 82

Petrogas Preferred Shares

AltaGas, indirectly through its investment in AIJVLP holds a one-third equity interest in Petrogas. On June 29, 2016, AltaGas,
directly invested $150.0 million to subscribe for 6,000,000 cumulative redeemable convertible preferred shares of Petrogas.
These preferred shares form part of AltaGas’ overall investment in Petrogas and entitle AltaGas to a fixed, cumulative,

preferential cash dividend at a rate of 8.5 percent per annum payable quarterly. These preferred shares are, in the normal
course, redeemable at any time on or after January 1, 2018 and convertible into a specified number of common shares at the
option of either holder at any time on or after April 19, 2018. For the year ended December 31, 2017, AltaGas received dividend
income of $12.8 million (2016 - $5.9 million) from the Petrogas preferred shares, which has been included in the Consolidated
Statement of Income under the line item “Income from equity investments”.

ASTC and the Sundance B PPAs

In the first quarter of 2016, ASTC exercised its right to terminate the Sundance B Power Purchase Arrangements for Sundance
B Unit 3 and Unit 4 (collectively, the Sundance B PPAs) effective March 8, 2016 pursuant to the change in law provisions. As a
result, AltaGas recognized a pre-tax provision of $4.0 million in the Consolidated Statement of Income under the line item
“Income from equity investments” for the year ended December 31, 2016 on its investment in ASTC to settle the working
deficiency.

In December 2016, AltaGas Pipeline Partnership and TransCanada Energy Ltd. dissolved ASTC. On December 16, 2016,
AltaGas Pipeline Partnership and the Government of Alberta reached a definitive settlement agreement regarding the
termination of the Sundance B PPAs. Under the settlement agreement, AltaGas has agreed to contribute 391,879 self-generated
carbon offsets and make a total of $6.0 million in cash payments payable in equal installments over three years starting in 2018.
AltaGas Pipeline Partnership and ASTC were granted a full release from all past, present and future obligations respecting the
Sundance B PPAs by the Government of Alberta. As a result of the settlement, AltaGas recorded an overall pre-tax termination
expense of approximately $8.4 million for the year ended December 31, 2016, which included the $6.0 million of future cash
payments, the costs of the self-generated carbon offsets and associated revenue (See Note 16).

Tidewater

AltaGas received 43.7 million of common shares of Tidewater valued at $1.48 per share as part of the proceeds from the
Tidewater Gas Asset Disposition on February 29, 2016 (see Note 3). AltaGas accounted for its investment in Tidewater common
shares using the equity method up until the end of May 2017 when AltaGas concluded that it no longer exercised significant
influence over Tidewater. Consequently, AltaGas ceased accounting for the investment under the equity method and reclassified
the carrying value of the investment of approximately $65.4 million to “Long-term investments and other assets”. The Tidewater

common shares are now recorded at fair value and subsequent changes in fair value are recognized in the Consolidated
Statement of Income under “Other income”.

Provisions on investments accounted for by the equity method

No provisions were recorded for the year ended December 31, 2017. For the year ended December 31, 2016, pre-tax provision
of $4.0 million was recorded on the investment in ASTC.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 83

13. SHORT-TERM DEBT

As at
December 31,

2017
December 31,

2016
Bank indebtedness (a) $ 6.2 $ 6.0
US$150 million operating facility (b) 31.7 116.8
$25 million operating facility (c) 8.9 5.9
 $ 46.8 $ 128.7
(a) Bank indebtedness bears interest at the lender's prime rate or at the interest rate applicable to bankers' acceptances. The prime lending rate at December 31,

2017 was 3.2 percent (December 31, 2016 – 2.7 percent).

(b) As at December 31, 2017, SEMCO held a US$150 million (December 31, 2016 - US$150.0 million) unsecured revolving operating credit facility with a

Canadian chartered bank with a maturity date of December 15, 2022. Draws on the facility can be by way of U.S. base-rate loans, letters of credit and LIBOR

loans. Letters of credit outstanding under this facility as at December 31, 2017 were $0.6 million (December 31, 2016 - $0.7 million).

(c) As at December 31, 2017, AltaGas held a $25.0 million (December 31, 2016 - $25.0 million) bank operating facility which is available for working capital

purposes and expires on May 22, 2018. Draws on the facility are by way of prime-rate advances, bankers’ acceptances or letters of credit at the bank’s prime

rate or for a fee. Letters of credit outstanding under this facility as at December 31, 2017 were $3.7 million (December 31, 2016 - $3.9 million).

Other Credit Facilities

As at December 31, 2017, the Corporation held a $50.0 million (December 31, 2016 - $50.0 million) unsecured demand
revolving operating credit facility with a Canadian chartered bank. Draws on the facility bear interest at the lender's prime rate or
at the bankers' acceptance rate plus a stamping fee. Letters of credit outstanding under this facility as at December 31, 2017
were $nil (December 31, 2016 - $nil).

As at December 31, 2017, AltaGas Utility Group Inc. held a $20.0 million (December 31, 2016 - $20.0 million) unsecured,
uncommitted demand operating credit facility with a Canadian chartered bank. Draws on the facility can be by way of prime rate
loans, U.S. base-rate loans, letters of credit, bankers' acceptances and LIBOR loans. Letters of credit outstanding under this
facility as at December 31, 2017 were $3.5 million (December 31, 2016 - $3.7 million).

As at December 31, 2017, AltaGas held a $150.0 million (December 31, 2016 - $150.0 million) unsecured four-year extendible
revolving letter of credit facility. Draws on the facility can be by way of prime loans, U.S. base-rate loans, LIBOR loans, bankers’

acceptances or letters of credit. Letters of credit outstanding under this facility as at December 31, 2017 were $40.8 million
(December 31, 2016 - $49.1 million).

As at December 31, 2017, AltaGas held a $150.0 million (December 31, 2016 - $150.0 million) unsecured bilateral letter of credit
demand facility with a Canadian chartered bank. Borrowings on the facility incur fees and interest at rates relevant to the nature
of the draws made. Letters of credit outstanding under this facility as at December 31, 2017 were $71.3 million (December 31,
2016 - $104.0 million).

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 84

14. LONG-TERM DEBT

 December 31, December 31,
As at Maturity date 2017 2016
Credit facilities

$1,400 million unsecured extendible revolving(a) 15-Dec-2020 $ 219.1 $ 377.9
US$300 million unsecured extendible revolving(b) 8-Dec-2019 — —

Medium-term notes (MTNs)
$200 million Senior unsecured - 5.49 percent 27-Mar-2017 — 200.0
$175 million Senior unsecured - 4.60 percent 15-Jan-2018 175.0 175.0
$200 million Senior unsecured - 4.55 percent 17-Jan-2019 200.0 200.0
$200 million Senior unsecured - 4.07 percent 1-Jun-2020 200.0 200.0
$350 million Senior unsecured - 3.72 percent 28-Sep-2021 350.0 350.0
$300 million Senior unsecured - 3.57 percent 12-Jun-2023 300.0 300.0
$200 million Senior unsecured - 4.40 percent 15-Mar-2024 200.0 200.0
$300 million Senior unsecured - 3.84 percent 15-Jan-2025 299.9 299.9
$100 million Senior unsecured - 5.16 percent 13-Jan-2044 100.0 100.0
$300 million Senior unsecured - 4.50 percent 15-Aug-2044 299.8 299.8
$350 million Senior unsecured - 4.12 percent 7-Apr-2026 349.8 349.8
$200 million Senior unsecured - 3.98 percent 4-Oct-2027 199.9 —
$250 million Senior unsecured - 4.99 percent 4-Oct-2047 250.0 —
US$125 million Senior unsecured - floating(c) 17-Apr-2017 — 167.8

SEMCO long-term debt
US$300 million SEMCO Senior secured - 5.15 percent(d) 21-Apr-2020 376.4 402.8
US$82 million CINGSA Senior secured - 4.48 percent(e) 2-Mar-2032 85.2 97.5

Debenture notes
PNG RoyNat Debenture(f) 15-Sep-2017 — 7.4
PNG 2018 Series Debenture - 8.75 percent(f) 15-Nov-2018 7.0 8.0
PNG 2025 Series Debenture - 9.30 percent(f) 18-Jul-2025 13.0 13.5
PNG 2027 Series Debenture - 6.90 percent(f) 2-Dec-2027 14.0 14.5
CINGSA capital lease - 3.50 percent 1-May-2040 0.5 0.6
CINGSA capital lease - 4.48 percent 4-Jun-2068 0.2 0.2

 $ 3,639.8 $ 3,764.7
Less debt issuance costs (14.4) (14.4)
 3,625.4 3,750.3
Less current portion (188.9) (383.4)
 $ 3,436.5 $ 3,366.9

(a) Borrowings on the facility can be by way of prime loans, U.S. base-rate loans, LIBOR loans, bankers' acceptances or letters of credit. Borrowings on the facility

have fees and interest at rates relevant to the nature of the draw made.

(b) Borrowings on the facility can be by way of U.S. base rate loans, U.S. prime loans, LIBOR loans or letters of credit.

(c) The notes carried a floating rate coupon of three months LIBOR plus 0.85 percent.

(d) Collateral for the US$ MTNs is certain SEMCO assets.

(e) Collateral for the CINGSA Senior secured loan is certain CINGSA assets. Alaska Storage Holding Company, LLC, a subsidiary in which AltaGas has a

controlling interest, is the non-recourse guarantor of this loan.

(f) Collateral for the Secured Debentures consists of a specific first mortgage on substantially all of PNG's property, plant and equipment, and gas purchase and

gas sales contracts, and a first floating charge on other property, assets and undertakings.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 85

15. ASSET RETIREMENT OBLIGATIONS

As at
December 31,

2017
December 31,

2016

Balance, beginning of year $ 81.6 $ 67.9
Obligations acquired — 11.3
New obligations 1.5 0.7
Obligations settled (4.0) (3.8)
Revision in estimated cash flow 6.0 2.1
Accretion expense 4.4 4.2
Foreign exchange translation (0.9) (0.4)
Reclassified to liabilities associated with assets held for sale (note 4) (0.3) (0.4)
Balance, end of year $ 88.3 $ 81.6

The majority of the asset retirement obligations are associated with gas processing facilities in the Gas segment.

AltaGas estimates the undiscounted cash required to settle the asset retirement obligations, excluding growth for inflation, at
December 31, 2017 was $232.9 million (December 31, 2016 - $225.9 million).

The asset retirement obligations have been recorded in the Consolidated Financial Statements at estimated values discounted
at rates between 4.0 and 8.5 percent and are expected to be incurred between 2018 and 2164. No assets have been legally
restricted for settlement of the estimated liability.

In May 2014, the National Energy Board (NEB) issued a decision establishing that, by January 1, 2015, all NEB-regulated
companies must have a mechanism in place for the accumulation of funds to pay for future pipeline abandonment. AltaGas
Holdings Inc., a wholly-owned subsidiary of AltaGas, opted to comply with the NEB decision with a surety bond supplied by a
surety company regulated by the Office of the Superintendent of Financial Institutions in the amount of $30.3 million.

16. OTHER LONG-TERM LIABILITIES

As at
December 31,

2017
December 31,

2016
Deferred lease payable $ 2.4 $ 0.7
Deferred revenue 3.8 4.0
Customer advances for construction 40.9 43.9
NTL liability 142.0 146.8
Sundance B PPA termination expense (a) 4.0 6.0
Lease Inducement 3.1 3.1
Other long-term liabilities 5.7 1.8
 $ 201.9 $ 206.3
(a) On December 16, 2016, AltaGas Pipeline Partnership and the Government of Alberta reached a definitive settlement agreement regarding the termination of

the Sundance B PPAs. Under the settlement agreement, AltaGas has agreed to make a total of $6.0 million in cash payments in equal annual installments over
three years starting in 2018, $2.0 million of which have been recorded under “Accounts payable and accrued liabilities”.

NTL Liability

In 2010, AltaGas entered into a 60-year CPI-indexed Electricity Purchase Agreement (EPA) and other related agreements with
BC Hydro for the 195-MW Forrest Kerr run-of-river hydroelectric facility. As part of the related agreements, AltaGas agreed to
pay BC Hydro annual payments of approximately $11.0 million per year, adjusted for inflation, in support of the construction and
operation of the Northwest Transmission Line (NTL) until 2034.

The fair value of the firm commitment on initial recognition was measured using an estimated 2 percent inflation rate and 4.27
percent discount rate. As at December 31, 2017, the NTL liability has been recorded within other current liabilities for $11.5
million (December 31, 2016 - $11.3 million) and other long-term liabilities for $142.0 million (December 31, 2016 - $146.8

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 86

million). Accretion expense for the year ended December 31, 2017 was $6.5 million (2016 - $6.8 million). The initial consideration
and the fair value of the future consideration of $258.5 million has been recognized within intangible assets and is being
depreciated over 60 years, the term of the EPA with BC Hydro.

17. INCOME TAXES

Year ended December 31 2017 2016
Income before income taxes - consolidated $ 66.4 $ 246.2
Statutory income tax rate (%) 27.0 27.0
Expected taxes at statutory rates $ 17.9 $ 66.5

Add (deduct) the tax effect of: —
Permanent differences 9.5 (1.9)
Statutory and other rate differences (25.5) (0.3)
Rate adjustment for change in tax rates (34.1) —
Deferred income tax recovery on regulated assets (7.4) (5.7)
Other 6.1 (25.8)

 $ (33.5) $ 32.8
Income tax provision

Current
Canada 18.0 10.0
United States 12.5 14.4

 $ 30.5 $ 24.4
Deferred

Canada (7.4) (28.7)
United States (56.6) 37.1

 $ (64.0) $ 8.4
Effective income tax rate (%) (50.5) 13.3

Net deferred income tax liabilities were composed of the following:

As at
December 31,

2017
December 31,

2016
PP&E and intangible assets $ 726.5 $ 737.0
Regulatory assets 22.8 37.3
Tax pools, deferred financing and compensation (302.3) (208.2)
Other (59.3) 8.9
Valuation allowance 53.7 43.9
 $ 441.4 $ 618.9

The amount shown on the Consolidated Balance Sheets as deferred income tax liabilities represents the net differences
between the tax basis and book carrying values on the Corporation's balance sheets at enacted tax rates.

The Tax Cuts and Jobs Act (the U.S. tax reform) in the U.S. became law on December 22, 2017. The law includes significant
changes to the U.S. corporate income tax system, including a federal corporate rate reduction from 35 percent to 21 percent
beginning in 2018, changes to capital depreciation, limitations on the deductibility of interest expense and executive
compensation, and the transition of U.S. international taxation from a worldwide tax system to a territorial tax system.

At December 31, 2017, as a result of the U.S. tax reform, the Corporation remeasured its U.S. deferred tax liability based upon
the new statutory federal rate of 21 percent. This remeasurement resulted in a net reduction to the deferred tax liability in the
amount of $135.9 million. As the Corporation’s U.S. utilities are subject to rate regulation, $101.8 million of the deferred tax
remeasurement was recorded as a deferred regulatory liability on the Corporation’s Consolidated Balance Sheet. For the

Corporation’s non-regulated U.S. businesses, the remeasurement was recorded as a $34.1 million reduction to income tax
expense.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 87

In addition to the U.S. federal rate change, the government of British Columbia increased the corporate tax rate to 12 percent
from 11 percent beginning in 2018.

As at December 31, 2017, the Corporation had tax-effected non-capital losses of approximately $233.8 million for tax purposes,
which will be available to offset future taxable income. If not used, these losses will expire between 2023 and 2037.

Uncertain Tax Positions

On an annual basis the Corporation and its subsidiaries file tax returns in Canada and various foreign jurisdictions. In Canada
AltaGas' federal and provincial tax returns for the years 2009 to 2016 remain subject to examination by taxation authorities. In the
United States both the federal and state tax returns filed for the years 2011 to 2016 remain subject to examination by the taxation
authorities.

Management determined that the following provision was required for uncertainty on income taxes during the year:

Year ended December 31 2017 2016
Balance, beginning of year $ 2.2 $ 3.7
Net changes during the year 3.7 (1.5)
Balance, end of year $ 5.9 $ 2.2

18. REGULATORY ASSETS AND LIABILITIES

AltaGas accounts for certain transactions in accordance with ASC 980, Regulated Operations. AltaGas refers to this accounting
guidance for regulated entities as “regulatory accounting”. Under regulatory accounting, utilities are permitted to defer expenses
and income as regulatory assets and liabilities, respectively, in the Consolidated Balance Sheet when it is probable that those
expenses and income will be allowed in the rate-setting process in a period different from the period in which they would have
been reflected in the Consolidated Statement of Income by a non-rate-regulated entity. These deferred regulatory assets and
liabilities are included in the Consolidated Statement of Income in future periods when the amounts are reflected in customer
rates. Management’s assessment of the probability of recovery or pass-through of regulatory assets and liabilities requires
judgment and interpretation of laws and regulatory agency orders, rules, and rate-making conventions. The relevant regulatory
bodies are the AUC, BCUC, and NSUARB in Canada, and the MPSC and RCA in the United States.

If, for any reason, the Corporation ceases to meet the criteria for application of regulatory accounting for all or part of i ts
operations, the regulatory assets and liabilities related to those portions ceasing to meet such criteria would be de-recognized
from the Consolidated Balance Sheet and included in the Consolidated Statement of Income for the period in which the
discontinuance of regulatory accounting occurs. Criteria that give rise to the discontinuance of regulatory accounting include: (i)
increasing competition that restricts the ability of the Corporation to charge prices sufficient to recover specific costs, and (ii) a
significant change in the manner in which rates are set by regulatory agencies from cost-based regulation to another form of
regulation. The Corporation’s review of these criteria currently supports the continued application of regulatory accounting for all
its utilities.

The following table summarizes the regulatory assets and liabilities recorded in the Consolidated Balance Sheets, as well as the
remaining period, as of December 31, 2017 and 2016, over which the Corporation expects to realize or settle the assets or
liabilities:

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 88

As at
December 31,

2017
December 31,

2016
Recovery

Period
Regulatory assets - current

Deferred cost of gas $ 0.5 $ 0.8 Less than one year
Deferred property taxes 0.3 0.1 Less than one year
Energy optimization costs 0.3 — Less than one year

 $ 1.1 $ 0.9
Regulatory assets - non-current

Deferred regulatory costs and rate stabilization adjustment mechanism $ 20.5 $ 18.0 1 - 28 years
Pipeline rehabilitation costs 0.3 6.7 1-3 years
Future recovery of pension and other retirement benefits (a) 113.9 114.7 Various
Deferred environmental costs 13.9 18.0 1-10 years
Deferred loss on reacquired debt 2.5 3.4 2-14 years
Deferred depreciation and amortization (b) 23.3 24.0 Various
Deferred future income taxes (c) 104.7 104.7 Various
Deferred customer retention program amortization (d) 16.5 6.4 Various
Revenue deficiency account (e) 31.0 29.2 Various
Other 2.0 4.0 Various

 $ 328.6 $ 329.1
Regulatory liabilities - current

Deferred cost of gas $ 9.0 $ 13.7 Less than one year
Energy optimization costs — 0.6 Less than one year
Interruptible storage service revenue — 0.3 Less than one year
Refundable tax credit (f) 1.9 2.0 Less than one year

 $ 10.9 $ 16.6
Regulatory liabilities - non-current

Option fees deferral (g) $ 4.3 $ 4.1 Various
Refundable tax credit (f) 7.5 10.1 4 years
Future removal and site restoration costs (h) 153.3 154.9 Various
Federal income tax rate change (i) 101.8 — Various
Insurance recovery of environmental costs 0.3 0.5 1 year
Other 1.4 0.9 Various

 $ 268.6 $ 170.5
(a) Certain utilities have recovered pension costs related to regulated operations in rates, and as such the Corporation has recorded a regulatory asset for the

unamortized costs associated with the defined benefit and post-retirement benefit plans. Depending on the method utilized by the utility the recovery period can
be either the expected service life of the employees or the benefit period for employees or a specific recovery period as approved by the respective regulator.

(b) Pursuant to the NSUARB decisions in 2009 and 2011, Heritage Gas was ordered to suspend amortization of property, plant and equipment and intangible
assets for regulatory purposes for the fiscal periods from 2009 to 2013. The NSUARB, in its decision dated November 24, 2011, directed amortization to be
phased in over a four year period at the following rates: 2014 at 25 percent of the authorized rates; 2015 at 50 percent of the authorized rates; 2016 at 75
percent of the authorized rates; and 2017 at 100 percent of the authorized rates. As a result of this order, the Heritage Gas recognizes a regulatory asset equal
to the amortization that would have otherwise been included in rates.

(c) This regulatory asset reflects the amount of deferred income taxes expected to be refunded, or recovered from, customers in future rates.
(d) In September 2016, the NSUARB approved Heritage Gas’ Customer Retention Program application to decrease distribution rates for certain commercial and

residential customers, suspend depreciation and to increase the capitalization rate for operating, maintenance and administrative expenses effective March 22,
2016.

(e) Heritage Gas has an approval from the NSUARB to use a revenue deficiency account (RDA) until it is fully recovered, subject to a cap of $50 million, imposed
in 2010, which may be increased subject to approval by the NSUARB. The RDA is the cumulative difference between the revenue requirements and the actual
amounts billed to customers.

(f) On September 18, 2013, CINGSA received a US$15.0 million gas storage facility tax credit from the State of Alaska for the benefit of its firm storage service
customers. CINGSA will derive no direct or indirect benefit from the tax credit. Following receipt of the tax credit, CINGSA deposited it in a separate
interest-bearing account. CINGSA will act as a custodian of the tax credit and any interest earned for the benefit of CINGSA's customers. On an annual basis,
covering the years 2012 through 2021, CINGSA will disburse to the customers 1/10th of the amount of the tax credit not subject to refund to the State and
interest earned. The RCA has approved the disbursement methodology.

(g) Pursuant to BCUC approved negotiated settlement agreement.
(h) This amount and timing of draw down is dependent upon the cost of removal of underlying utility property, plant and equipment and the life of property, plant and

equipment.
(i) The Tax Cuts and Jobs Act (the U.S. tax reform) was enacted on December 22, 2017, and required the Corporation to revalue its U.S. deferred tax assets and

liabilities to the lower federal corporate tax rate of 21 percent resulting in excess accumulated deferred income taxes. The tax rate reduction created a reduction
in deferred tax liability, which SEMCO Gas is required to refund to its ratepayers.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 89

19. ACCUMULATED OTHER COMPREHENSIVE INCOME

($ millions)
Available-

for-sale

Defined
benefit

pension
and PRB

plans
Hedge net

investments

Translation
foreign

operations
Equity

investee Total

Opening balance, January 1, 2017 $ 19.8 $ (11.3) $ (135.6) $ 526.3 $ 5.9 $ 405.1

OCI before reclassification (30.3) (1.3) 6.6 (183.4) (2.2) (210.6)

Amounts reclassified from OCI — 1.3 — — — 1.3

Current period OCI (pre-tax) (30.3) — 6.6 (183.4) (2.2) (209.3)

Income tax on amounts retained in
 AOCI 3.4 0.3 — — — 3.7

Income tax on amounts reclassified
 to earnings — (0.4) — — — (0.4)

Net current period OCI (26.9) (0.1) 6.6 (183.4) (2.2) (206.0)

Ending balance, December 31, 2017 $ (7.1) $ (11.4) $ (129.0) $ 342.9 $ 3.7 $ 199.1

Opening balance, January 1, 2016 $ (2.4) $ (9.6) $ (169.6) $ 610.5 $ 4.6 $ 433.5

OCI before reclassification 25.6 (3.4) 44.6 (84.2) 1.3 (16.1)
Amounts reclassified from OCI — 1.0 — — — 1.0

Current period OCI (pre-tax) 25.6 (2.4) 44.6 (84.2) 1.3 (15.1)
Income tax on amounts retained in
 AOCI (3.4) 1.0 (10.6) — — (13.0)

Income tax on amounts reclassified
 to earnings — (0.3) — — — (0.3)

Net current period OCI 22.2 (1.7) 34.0 (84.2) 1.3 (28.4)
Ending balance, December 31, 2016 $ 19.8 $ (11.3) $ (135.6) $ 526.3 $ 5.9 $ 405.1

Reclassification From Accumulated Other Comprehensive Income

For the year ended

December 31

AOCI components reclassified Income statement line item 2017 2016

Defined benefit pension and PRB
plans Operating and administrative expense $ 1.3 $ 1.0

Deferred income taxes Income tax expenses – deferred (0.4) (0.3)
 $ 0.9 $ 0.7

20. FINANCIAL INSTRUMENTS AND FINANCIAL RISK MANAGEMENT

The Corporation’s financial instruments consist of cash and cash equivalents, accounts receivable, risk management contracts,
certain long-term investments and other assets, accounts payable and accrued liabilities, dividends payable, short-term and
long-term debt and certain other current and long-term liabilities.

Fair Value Hierarchy

AltaGas categorizes its financial assets and financial liabilities into one of three levels based on fair value measurements and
inputs used to determine the fair value.

Level 1 - fair values are based on unadjusted quoted prices in active markets for identical assets or liabilities. Fair values are
based on direct observations of transactions involving the same assets or liabilities and no assumptions are used. Included in
this category are publicly traded shares valued at the closing price as at the balance sheet date.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 90

Level 2 - fair values are determined based on valuation models and techniques where inputs other than quoted prices included
within level 1 are observable for the asset or liability either directly or indirectly. AltaGas uses over-the-counter derivative
instruments to manage fluctuations in commodity prices and foreign exchange rates. AltaGas estimates forward prices based on
published sources adjusted for factors specific to the asset or liability, including basis and location differentials, discount rates,
and currency exchange. The forward curves used to mark-to-market these derivative instruments are vetted against public
sources.

Level 3 - fair values are based on inputs for the asset or liability that are not based on observable market data. AltaGas uses
valuation techniques when observable market data is not available.

The following methods and assumptions were used to estimate the fair value of each significant class of financial instruments:

Cash and cash equivalents, Accounts receivable, Accounts payable, Other current liabilities, Short-term debt and Dividends

payable - the carrying amounts approximate fair value because of the short maturity of these instruments.

Current portion of long-term debt, Long-term debt and Other long-term liabilities - the fair value of these liabilities has been
estimated based on discounted future interest and principal payments using the current market interest rates of instruments with
similar terms.

Risk management assets and liabilities - the fair values of power, natural gas and NGL derivative contracts were calculated using
forward prices from published sources for the relevant period. The fair value of foreign exchange derivative contracts was
calculated using quoted market rates. The fair value of foreign exchange option contracts was calculated using a variation of the
Black-Scholes pricing model

 December 31, 2017

Carrying
Amount Level 1 Level 2 Level 3

Total
Fair Value

Financial assets
Cash and cash equivalents $ 27.3 $ 27.3 $ — $ — $ 27.3

Risk management assets - current 38.6 — 38.6 — 38.6

Risk management assets - non-current 15.9 — 15.9 — 15.9

Long-term investments and other assets (a) 170.0 95.0 85.6 — 180.6

 $ 251.8 $ 122.3 $ 140.1 $ — $ 262.4

Financial liabilities

Risk management liabilities - current $ 57.6 $ — $ 57.6 $ — $ 57.6

Risk management liabilities - non-current 13.8 — 13.8 — 13.8

Current portion of long-term debt 188.9 — 189.6 — 189.6

Long-term debt 3,436.5 — 3,568.3 — 3,568.3

Other current liabilities (b) 22.4 — 22.4 — 22.4

Other long-term liabilities (b) 146.0 — 147.7 — 147.7

 $ 3,865.2 $ — $ 3,999.4 $ — $ 3,999.4
(a) Excludes non-financial assets.

(b) Excludes non-financial liabilities.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 91

 December 31, 2016

Carrying
Amount Level 1 Level 2 Level 3

Total
Fair Value

Financial assets
Cash and cash equivalents $ 19.0 $ 19.0 $ — $ — $ 19.0
Risk management assets - current 40.4 — 40.4 — 40.4
Risk management assets - non-current 24.1 — 24.1 — 24.1
Long-term investments and other assets (a) 113.0 49.4 63.6 — 113.0
 $ 196.5 $ 68.4 $ 128.1 $ — $ 196.5

Financial liabilities
Risk management liabilities - current $ 32.9 $ — $ 32.9 — $ 32.9
Risk management liabilities - non-current 12.6 — 12.6 — 12.6
Current portion of long-term debt 383.4 — 385.3 — 385.3
Long-term debt 3,366.9 — 3,500.9 — 3,500.9
Other current liabilities (b)

 22.3 — 22.0 — 22.0
Other long-term liabilities (b) 152.8 — 152.4 — 152.4
 $ 3,970.9 $ — $ 4,106.1 $ — $ 4,106.1

(a) Excludes non-financial assets.

(b) Excludes non-financial liabilities.

Summary of Unrealized Gains (Losses) on Risk Management Contracts Recognized in Net Income

For the year ended December 31 2017 2016
Natural gas $ 2.2 $ 0.2
Storage optimization 2.7 (5.3)
NGL frac spread (11.7) (12.2)
Power (20.8) 4.7
Heat rate — (0.1)
Foreign exchange (34.9) 1.0
Embedded derivative — 0.3
 $ (62.5) $ (11.4)

Offsetting of Derivative Assets and Derivative Liabilities

Certain AltaGas risk management contracts are subject to master netting arrangements that create a legally enforceable right to
offset by counterparty the related financial assets and financial liabilities.

 December 31, 2017

Risk management assets (a)

Gross amounts of
recognized

assets/liabilities

Gross amounts
 offset in

balance sheet

Net amounts
presented in

balance sheet

Natural gas $ 41.0 $ (6.2) $ 34.8

NGL frac spread 1.3 (0.3) 1.0

Power 17.7 (0.7) 17.0

Foreign exchange 1.7 — 1.7

 $ 61.7 $ (7.2) $ 54.5

Risk management liabilities (b)
Natural gas $ 35.1 $ (6.2) $ 28.9

NGL frac spread 25.3 (0.3) 25.0

Power 18.2 (0.7) 17.5

 $ 78.6 $ (7.2) $ 71.4
(a) Net amount of risk management assets on the Balance Sheet is comprised of risk management assets (current) balance of $38.6 million and risk management

assets (non-current) balance of $15.9 million.

(b) Net amount of risk management liabilities on the Balance Sheet is comprised of risk management liabilities (current) balance of $57.6 million and risk

management liabilities (non-current) balance of $13.8 million.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 92

 December 31, 2016

Risk management assets (a)

Gross amounts of
recognized

assets/liabilities

Gross amounts
 offset in

balance sheet

Net amounts
presented in

balance sheet
Natural gas $ 20.1 $ (2.9) $ 17.2
Storage optimization 0.7 (0.7) —
NGL frac spread 3.4 — 3.4
Power 43.5 — 43.5
Foreign exchange 1.8 (1.4) 0.4
 $ 69.5 $ (5.0) $ 64.5

Risk management liabilities (b)
Natural gas $ 16.5 $ (2.9) $ 13.6
Storage optimization 3.5 (0.7) 2.8
NGL frac spread 15.7 — 15.7
Power 13.4 — 13.4
Foreign exchange 1.4 (1.4) —
 $ 50.5 $ (5.0) $ 45.5
(a) Net amount of risk management assets on the Balance Sheet is comprised of risk management assets (current) balance of $40.4 million and risk management

assets (non-current) balance of $24.1 million.
(b) Net amount of risk management liabilities on the Balance Sheet is comprised of risk management liabilities (current) balance of $32.9 million and risk

management liabilities (non-current) balance of $12.6 million.

Risks associated with financial instruments

AltaGas is exposed to various financial risks in the normal course of operations such as market risks resulting from fluctuations in
commodity prices, currency exchange rates and interest rates as well as credit risk and liquidity risk.

Commodity Price Risk

AltaGas enters into financial derivative contracts to manage exposure to fluctuations in commodity prices. The use of derivative
instruments is governed under formal risk management policies and is subject to parameters set out by AltaGas’ Risk

Management Committee and Board of Directors. AltaGas does not make use of derivative instruments for speculative purposes.

Natural Gas

In the normal course of business, AltaGas purchases and sells natural gas to support its infrastructure business. The fixed price
and market price contracts for both the purchase and sale of natural gas extend to 2022. AltaGas had the following forward
contracts and commodity swaps outstanding related to the activities in the energy services business as at December 31, 2017
and 2016:

December 31, 2017
Fixed price

(per GJ)
Period

(months)
Notional volume

(GJ)
Fair Value

($ millions)

Sales 0.42 to 6.89 1-60 94,804,039 14.8

Purchases 0.52 to 6.40 1-48 61,980,315 (16.8)

Swaps 2.86 to 9.38 1-10 6,039,642 7.9

December 31, 2016
Fixed price

(per GJ)
Period

(months)
Notional volume

(GJ)
Fair Value

($ millions)
Sales 1.96 to 8.46 1-60 63,209,420 6.6
Purchases 1.94 to 6.50 1-60 58,913,082 (4.4)
Swaps 8.78 to 9.91 1-3 474,037 1.4

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 93

NGL Frac Spread

AltaGas entered into a series of swaps to lock in a portion of the volumes exposed to NGL frac spread. AltaGas had the
following contracts outstanding as at December 31, 2017 and 2016:

December 31, 2017 Fixed price
Period

(months) Notional volume
Fair Value

($ millions)

Propane swaps $28.77 to $49.21 /Bbl 1-12 1,992,927 Bbl (10.9)

Butane swaps $47.83 to $54.67 /Bbl 1-12 130,088 Bbl (0.3)

Crude oil swaps $61.05 to $75.64 /Bbl 1-12 518,665 Bbl (4.4)

Natural gas swaps $0.42 to $2.27 /GJ 1-12 11,428,515 GJ (8.4)

December 31, 2016 Fixed price
Period

(months) Notional volume
Fair Value

($ millions)
Propane swaps $25.51 to $29.92 /Bbl 1-12 1,330,063 Bbl (12.5)
Butane swaps $29.88 /Bbl 1-3 49,500 Bbl (1.0)
Crude oil swaps $56.40 to $70.75 /Bbl 1-12 302,710 Bbl (2.2)
Natural gas swaps $2.23 to $2.88 /GJ 1-12 7,639,175 GJ 3.4

Power

AltaGas sells power to the Alberta Electric System Operator at market prices as well as to commercial and industrial users in
Alberta at fixed prices. AltaGas' strategy is to mitigate the cash flow risk to Alberta power prices to provide predictable earnings.
Therefore, AltaGas uses third party swaps and purchase contracts to fix the prices over time on a portion of the volumes to
mitigate financial exposure associated with the sale contracts. These power purchase and sale contracts extend to 2022. As at
December 31, 2017, AltaGas had no intention to terminate any contracts prior to maturity. AltaGas had the following power
commodity forward contracts and commodity swaps outstanding as at December 31, 2017 and 2016:

December 31, 2017
Fixed price
(per MWh)

Period
(months)

Notional volume
(MWh)

Fair Value
($ millions)

Power sales 38.20 to 95.03 1-60 2,169,321 (2.5)

Power purchases 58.50 1-12 17,520 (4.5)

Swap purchases 37.50 to 63.50 1-48 1,563,160 6.5

December 31, 2016
Fixed price
(per MWh)

Period
(months)

Notional volume
(MWh)

Fair Value
($ millions)

Power sales 34.00 to 99.25 1-60 2,671,748 36.2
Power purchases 52.68 to 69.72 1-24 217,520 0.5
Swap purchases 30.00 to 58.50 1-60 1,472,040 (6.6)

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 94

The table below provides the potential impact on pre-tax income due to changes in the fair value of risk management contracts in
place as at December 31, 2017:

Factor

Increase or
 decrease to

forward prices

Increase or decrease to
 income before tax

($ millions)
Alberta power price $1/MWh 0.6
AECO natural gas price $0.50/GJ 2.2
NGL frac spread:
 Propane $1/Bbl 2.0
 Butane $1/Bbl 0.1
 Western Texas Intermediate (WTI) crude oil $1/Bbl 0.8
 Natural gas $0.50/GJ 5.8

Foreign Exchange Risk

AltaGas is exposed to foreign exchange risk as changes in foreign exchange rates may affect the fair value or future cash flows
of the Corporation’s financial instruments. AltaGas has foreign operations whereby the functional currency is the U.S. dollar. As
a result, the Corporation’s earnings, cash flows, and OCI are exposed to fluctuations resulting from changes in foreign exchange
rates. This risk is partially mitigated to the extent that AltaGas has U.S. dollar-denominated debt and/or preferred shares
outstanding. AltaGas may also enter into foreign exchange forward derivatives to manage the risk of fluctuating cash flows due
to variations in foreign exchange rates. As at December 31, 2017, AltaGas did not have any outstanding foreign exchange
forward contracts. As at December 31, 2016, AltaGas had outstanding foreign exchange forward contracts for US$5.1 million at
an average rate of $1.26 Canadian per U.S. dollar which settled in 2017.

AltaGas may also designate its U.S. dollar-denominated debt as a net investment hedge of its U.S. subsidiaries. As at
December 31, 2017, AltaGas designated $nil of outstanding debt as a net investment hedge (December 31, 2016 - US$301.0
million). For the year ended December 31, 2017, AltaGas incurred an after-tax unrealized gain of $6.6 million arising from the
translation of debt in OCI (2016 - after-tax unrealized gain of $34.0 million).

To mitigate the foreign exchange risks associated with the cash purchase price of WGL, AltaGas has entered into foreign
currency option contracts with an aggregate notional value of approximately US$1.2 billion. These foreign currency option
contracts do not qualify for hedge accounting. Therefore, all changes in fair value are recognized in net income. For the year
ended December 31, 2017, an unrealized loss of $34.3 million was recognized under the line item “unrealized losses from risk

management contracts” in the consolidated statement of income in relation to these contracts (2016 - $nil).

Interest Rate Risk

AltaGas is exposed to interest rate risk as changes in interest rates may impact future cash flows and the fair value of its financial
instruments. The Corporation manages its interest rate risk by holding a mix of both fixed and floating interest rate debt. As at
December 31, 2017, approximately 93 percent of AltaGas’ total outstanding short-term and long-term debt was at fixed rates. In
addition, from time to time, AltaGas may enter into interest rate swap agreements to fix the interest rate on a portion of its
banker’s acceptances issued under its credit facilities. There were no outstanding interest rate swaps as at December 31, 2017.

Credit Risk

Credit risk results from the possibility that a counterparty to a financial instrument fails to fulfill its obligations in accordance with
the terms of the contract.

AltaGas' credit policy details the parameters used to grant, measure, monitor and report on credit provided to counterparties.
AltaGas minimizes counterparty risk by conducting credit reviews on counterparties in order to establish specific credit limits,
both prior to providing products or services and on a recurring basis. In addition, most contracts include credit mitigation clauses
that allow AltaGas to obtain financial or performance assurances from counterparties under certain circumstances. AltaGas
maintains an allowance for doubtful accounts in the normal course of its business.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 95

AltaGas' maximum credit exposure consists primarily of the carrying value of the non-derivative financial assets and the fair
value of derivative financial assets. As at December 31, 2017, AltaGas had no concentration of credit risk with a single
counterparty.

Accounts Receivable Past Due or Impaired

AltaGas had the following past due or impaired accounts receivable (AR):

As at December 31, 2017 Total
AR

accruals
Receivables

impaired
Less than

30 days
31 to

60 days
61 to

90 days
Over

90 days

Trade receivable $ 383.0 $ 184.6 $ 2.4 $ 187.0 $ 7.9 $ 1.4 $ (0.3)

Other 2.3 — — 2.3 — — —

Allowance for credit losses (2.4) — (2.4) — — — —

 $ 382.9 $ 184.6 $ — $ 189.3 $ 7.9 $ 1.4 $ (0.3)

As at December 31, 2016 Total
AR

accruals
Receivables

impaired
Less than

30 days
31 to

60 days
61 to

90 days
Over

90 days
Trade receivable $ 339.1 $ 160.4 $ 2.5 $ 166.1 $ 6.4 $ 2.4 $ 1.3
Other 2.2 — — 2.2 — — —
Allowance for credit losses (2.5) — (2.5) — — — —
 $ 338.8 $ 160.4 $ — $ 168.3 $ 6.4 $ 2.4 $ 1.3

Allowance for credit losses
December 31,

2017
December 31,

2016
Balance, beginning of year $ 2.5 $ 2.7
Foreign exchange translation (0.1) —
New allowance 0.4 0.4
Allowance applied to uncollectible customer accounts (0.4) (0.6)
Balance, end of year $ 2.4 $ 2.5

Liquidity Risk

Liquidity risk is the risk that AltaGas will not be able to meet its financial obligations as they come due. AltaGas manages this risk
through its extensive budgeting and monitoring process to ensure it has sufficient cash and credit facilities to meet its obligations.
AltaGas' objective is to maintain its investment-grade ratings to ensure it has access to debt and equity funding as required.

AltaGas had the following contractual maturities with respect to financial liabilities:

 Payments due by period

As at December 31, 2017 Total
Less than

1 year 1-3 years 4-5 years
After

5 years

Accounts payable and accrued liabilities $ 415.3 $ 415.3 $ — $ — $ —

Dividends payable 32.0 32.0 — — —

Short-term debt 46.8 46.8 — — —

Other current liabilities (a) 22.4 22.4 — — —

Other long-term liabilities (a) 146.0 — 25.7 20.8 99.5

Risk management contract liabilities 71.4 57.6 11.1 2.7 —

Current portion of long-term debt (b) 188.9 188.9 — — —

Long-term debt (b) 3,450.9 — 1,009.1 363.8 2,078.0

 $ 4,373.7 $ 763.0 $ 1,045.9 $ 387.3 $ 2,177.5
(a) Excludes non-financial liabilities

(b) Excludes deferred financing costs and discounts

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 96

 Payments due by period

As at December 31, 2016 Total
Less than

1 year 1-3 years 4-5 years
After

5 years
Accounts payable and accrued liabilities $ 345.8 $ 345.8 $ — $ — $ —
Dividends payable 29.2 29.2 — — —
Short-term debt 128.7 128.7 — — —
Other current liabilities (a) 22.3 22.3 — — —
Other long-term liabilities (a) 152.8 — 25.2 22.4 105.2
Risk management contract liabilities 45.5 32.9 9.1 3.5 —
Current portion of long-term debt (b) 383.5 383.5 — — —
Long-term debt (b) 3,381.2 — 396.6 1,345.2 1,639.4
 $ 4,489.0 $ 942.4 $ 430.9 $ 1,371.1 $ 1,744.6
(a) Excludes non-financial liabilities

(b) Excludes deferred financing costs and discounts

21. SHAREHOLDERS’ EQUITY

Authorization

AltaGas is authorized to issue an unlimited number of voting common shares. AltaGas is also authorized to issue preferred
shares not to exceed 50 percent of the voting rights attached to the issued and outstanding common shares.

Common Shares

On June 6, 2016, AltaGas closed a public offering of 14,685,000 common shares, on a bought deal basis, at an issue price of
$30 per common share, for total gross proceeds of approximately $440.6 million.

Premium Dividend

TM
, Dividend Reinvestment and Optional Cash Purchase Plan (DRIP or the Plan)

The Plan consists of three components: a Premium Dividend™ component, a Dividend Reinvestment component and an

Optional Cash Purchase component.

The Plan provides eligible holders of common shares with the opportunity to, at their election, either: (1) reinvest the cash
dividends paid by AltaGas on their common shares towards the purchase of new common shares at a 3 percent discount to the
average market price (as defined below) of the common shares on the applicable dividend payment date (the Dividend
Reinvestment component of the Plan); or (2) reinvest the cash dividends paid by AltaGas on their common shares towards the
purchase of new common shares at a 3 percent discount to the average market price (as defined below) on the applicable
dividend payment date and have these additional common shares of AltaGas exchanged for a cash payment equal to 101
percent of the reinvested amount (the Premium DividendTM component of the Plan).

In addition, the Plan provides shareholders who are enrolled in the Dividend Reinvestment component of the Plan with the
opportunity to purchase new common shares at the average market price (with no discount) on the applicable dividend payment
date (the Optional Cash Purchase component of the Plan).

Each of the components of the Plan are subject to prorating and other limitations on availability of new common shares in certain
events. The "average market price", in respect of a particular dividend payment date, refers to the arithmetic average (calculated
to four decimal places) of the daily volume weighted average trading prices of common shares on the Toronto Stock Exchange
for the trading days on which at least one board lot of common shares is traded during the 10 business days immediately
preceding the applicable dividend payment date. Such trading prices will be appropriately adjusted for certain capital changes
(including common share subdivisions, common share consolidations, certain rights offerings and certain dividends).
Shareholders resident outside of Canada are not entitled to participate in the Premium DividendTM component of the Plan.
Shareholders resident outside of Canada (other than the U.S.) may participate in the Dividend Reinvestment component or the
Optional Cash Purchase component of the Plan only if their participation is permitted by the laws of the jurisdiction in which they

TM Denotes trademark of Canaccord Genuity Corp.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 97

reside and provided that AltaGas is satisfied in its sole discretion, that such laws do not subject the Plan or AltaGas to additional
legal or regulatory requirements.

Common Shares Issued and Outstanding
Number of

 shares Amount
January 1, 2016 146,281,247 $ 3,168.1
Shares issued on public offering, net of issuance costs 14,685,000 422.2
Shares issued for cash on exercise of options 337,750 9.3
Deferred taxes on share issuance cost — 0.2
Shares issued under DRIP 5,602,836 173.6
December 31, 2016 166,906,833 3,773.4
Shares issued for cash on exercise of options 240,125 6.5
Deferred taxes on share issuance costs — (8.3)
Shares issued under DRIP 8,132,258 236.3
Issued and outstanding at December 31, 2017 175,279,216 $ 4,007.9

Preferred Shares

As at December 31, 2017 December 31, 2016
Issued and Outstanding Number of shares Amount Number of shares Amount

Series A 5,511,220 $ 137.8 5,511,220 $ 137.8

Series B 2,488,780 62.2 2,488,780 62.2

Series C 8,000,000 205.6 8,000,000 205.6

Series E 8,000,000 200.0 8,000,000 200.0

Series G 8,000,000 200.0 8,000,000 200.0

Series I 8,000,000 200.0 8,000,000 200.0

Series K 12,000,000 300.0 — —

Share issuance costs, net of taxes (27.9) (20.5)

 52,000,000 $ 1,277.7 40,000,000 $ 985.1

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 98

The following table outlines the characteristics of the cumulative redeemable preferred shares (a):

Current

yield
Annual dividend

per share(b)
Redemption price

per share
Redemption and conversion

option date(c)(d)
Right to convert

into(d)
Series A (e) 3.38% $0.845 $25 September 30, 2020 Series B
Series B (f) Floating (f) Floating (f) $25 September 30, 2020 (g) Series A
Series C (h) 5.29% US$1.3225 US$25 September 30, 2022 Series D
Series E (e) 5.00% $1.25 $25 December 31, 2018 Series F
Series G (e) 4.75% $1.1875 $25 September 30, 2019 Series H
Series I (i) 5.25% $1.3125 $25 December 31, 2020 Series J

Series K (j) 5.00% $1.25 $25 March 31, 2022 Series L
(a) The table above only includes those series of preferred shares that are currently issued and outstanding. The Corporation is authorized to issue up to 8,000,000

of each of Series D Shares, Series F Shares, Series H Shares, and Series J Shares, and up to 12,000,000 of Series L Shares, subject to certain conditions,

upon conversion by the holders of the applicable currently issued and outstanding series of preferred shares noted opposite such series in the table on the

applicable conversion option date. If issued upon the conversion of the applicable series of preferred shares, Series F Shares, Series H Shares, Series J

Shares, and Series L Shares are also redeemable for $25.50, and Series D Shares are redeemable for US$25.50 on any date after the applicable conversion

option date, plus all accrued but unpaid dividends to, but excluding, the date fixed for redemption.

(b) The holders of Series A Shares, Series C Shares, Series E Shares, Series G Shares, Series I Shares and Series K Shares are entitled to receive a cumulative

quarterly fixed dividend as and when declared by the Board of Directors. The holders of Series B Shares are entitled to receive a quarterly floating dividend as

and when declared by the Board of Directors. If issued upon the conversion of the applicable series of Preferred Shares, the holders of Series D Shares, Series

F Shares, Series H Shares, Series J Shares and Series L Shares will be entitled to receive a quarterly floating dividend as and when declared by the Board of

Directors.

(c) AltaGas may, at its option, redeem all or a portion of the outstanding shares for the redemption price per share, plus all accrued and unpaid dividends on the

applicable redemption option date and on every fifth anniversary thereafter.

(d) The holder will have the right, subject to certain conditions, to convert their preferred shares of a specified series into Preferred Shares of that other specified

series as noted in this column of the table on the applicable conversion option date and every fifth anniversary thereafter.

(e) Holders will be entitled to receive cumulative quarterly fixed dividends, which will reset on the redemption and conversion option date and every fifth year

thereafter, at a rate equal to the sum of the then five-year Government of Canada bond yield plus 2.66 percent (Series A Shares), 3.17 percent (Series E

Shares), and 3.06 percent (Series G Shares).

(f) Holders of Series B Shares will be entitled to receive cumulative quarterly floating dividends, which will reset each quarter thereafter at a rate equal to the sum

of the then 90-day government of Canada Treasury Bill rate plus 2.66 percent. Each quarterly dividend is calculated as the annualized amount multiplied by the

number of days in the quarter, divided by the number of days in the year. Commencing December 31, 2017, the floating quarterly dividend rate for Series B

Shares is $0.21760 per share for the period starting December 31, 2017 to, but excluding, March 31, 2018.

(g) Series B Shares can be redeemed for $25.50 per share on any date after September 30, 2015 that is not a Series B conversion date, plus all accrued and

unpaid dividends to, but excluding, the date fixed for redemption.

(h) Holders of Series C Shares will be entitled to receive cumulative quarterly fixed dividends, which will reset on the redeemable and conversion option date and

every fifth year thereafter, at a rate equal to the sum of the five-year U.S. Government bond yield plus 3.58 percent.

(i) Holders of Series I Shares will be entitled to receive cumulative quarterly fixed dividends, which will reset on the redeemable and conversion option date and

every fifth year thereafter, at a rate equal to the then five-year Government of Canada bond yield plus 4.19 percent, provided that, in any event, such rate shall

not be less than 5.25 percent per annum.

(j) Holders of Series K Shares will be entitled to receive cumulative quarterly fixed dividends, which will reset on the redeemable and conversion option date and

every fifth year thereafter, at a rate equal to the then five-year Government of Canada bond yield plus 3.80 percent, provided that, in any event, such rate shall

not be less than 5.00 percent per annum.

Share Option Plan

AltaGas has an employee share option plan under which employees and directors are eligible to receive grants. As at
December 31, 2017, 12,994,161 shares were reserved for issuance under the plan. As at December 31, 2017, options granted
under the plan have a term between six and ten years until expiry and vest no longer than over a four-year period.

As at December 31, 2017, unexpensed fair value of share option compensation cost associated with future periods was $1.3
million (December 31, 2016 - $1.0 million).

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 99

The following table summarizes information about the Corporation’s share options:

As at December 31, 2017 December 31, 2016

 Options outstanding Options outstanding

Number of

options
Exercise

price
(a)

Number of

options
Exercise

price(a)
Share options outstanding, beginning of year 4,119,386 $ 32.39 4,559,261 $ 32.02
Granted 848,000 30.80 89,500 31.45
Exercised (240,125) 24.63 (337,750) 25.28
Forfeited (193,500) 36.36 (191,625) 35.60
Share options outstanding, end of year 4,533,761 $ 32.35 4,119,386 $ 32.39
Share options exercisable, end of year 3,326,197 $ 31.93 3,279,133 $ 30.56
(a) Weighted average.

As at December 31, 2017, the aggregate intrinsic value of the total options exercisable was $6.0 million (December 31, 2016 -
$16.5 million), the total intrinsic value of options outstanding was $6.0 million (December 31, 2016 - $16.8 million) and the total
intrinsic value of options exercised was $1.4 million (December 31, 2016 - $2.6 million).

The following table summarizes the employee share option plan as at December 31, 2017:

 Options outstanding Options exercisable

 Weighted Weighted average Weighted Weighted average

 Number average remaining Number average remaining
 outstanding exercise price contractual life exercisable exercise price contractual life

$14.24 to $18.00 157,750 $ 15.22 1.29 157,750 $ 15.22 1.29
$18.01 to $25.08 480,975 20.88 2.69 480,975 20.88 2.69
$25.09 to $50.89 3,895,036 34.45 4.04 2,687,472 34.89 3.75
 4,533,761 $ 32.35 3.80 3,326,197 $ 31.93 3.48

The fair value of each option granted is estimated on the date of grant using the Black-Scholes-Merton option pricing model. The
weighted average grant date fair value and assumptions are as follows:

Year ended December 31 2017 2016
Fair value per option ($) 1.91 2.09
Risk-free interest rate (%) 1.31 1.12
Expected life (years) 6 6
Expected volatility (%) 21.05 20.65
Annual dividend per share ($) 2.12 1.98
Forfeiture rate (%) (a) — 16.00
(a) Effective January 1, 2017, AltaGas adopted ASU No. 2016-09 and elected to account for forfeitures when they occur instead of estimating the number of

awards that are expected to vest. Refer to Note 2.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 100

MTIP and DSUP

AltaGas has a MTIP for employees and executive officers, which includes RUs and PUs with vesting periods between 36 to 44
months from the grant date. In addition, AltaGas has a DSUP, which allows granting of DSUs to directors. DSUs granted under
the DSUP vests immediately but settlement of the DSUs occur when the individual ceases to be a director.

PUs, RUs, and DSUs December 31, 2017 December 31, 2016
(number of units)
Balance, beginning of year 364,839 409,037
Granted 386,126 91,288
Additional units added by performance factor 24,301 —
Vested and paid out (221,775) (136,359)
Forfeited (27,279) (13,565)
Units in lieu of dividends 38,337 14,438
Outstanding, end of year 564,549 364,839

For the year ended December 31, 2017, the compensation expense recorded for the MTIP and DSUP was $9.1 million
(2016 - $7.0 million). As at December 31, 2017, the unrecognized compensation expense relating to the remaining vesting
period for the MTIP was $8.4 million (December 31, 2016 - $11.9 million) and is expected to be recognized over the vesting
period.

22. NET INCOME PER COMMON SHARE

The following table summarizes the computation of net income per common share:

For the year ended December 31 2017 2016
Numerator:

Net income applicable to controlling interests $ 91.6 $ 203.5
Less: Preferred share dividends (61.3) (48.1)
Net income applicable to common shares $ 30.3 $ 155.4

Denominator:
(millions)

Weighted average number of common shares outstanding 171.0 157.2
Dilutive equity instruments(a) 0.3 0.4
Weighted average number of common shares
 outstanding - diluted 171.3 157.6

Basic net income per common share $ 0.18 $ 0.99
Diluted net income per common share $ 0.18 $ 0.99
(a) Includes all options that have a strike price lower than the share price of AltaGas' common shares as at December 31, 2017 and 2016.

For the year ended December 31, 2017, 2.8 million of share options (2016 – 2.2 million) were excluded from the diluted net
income per share calculation as their effects were anti-dilutive.

23. OTHER INCOME

 Year ended December 31 2017 2016
Gains (losses) from sale of assets $ (2.7) $ 4.2
Interest income and other revenue 10.3 3.9
Unrealized gains from held-for-trading assets 3.6 0.5
 $ 11.2 $ 8.6

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 101

24. OPERATING LEASES

Certain of AltaGas’ revenues are obtained through power purchase agreements or take-or-pay contracts whereby AltaGas is the
lessor in these operating lease arrangements. Minimum lease payments received are amortized over the term of the lease.
Contingent rentals are recorded when the condition that created the present obligation to make such payments occurs such as
when actual electricity is generated and delivered. The carrying value of property, plant, and equipment associated with these
leases was $3.0 billion as at December 31, 2017 (December 31, 2016 - $3.1 billion). For the year ended December 31, 2017, the
total revenue earned from minimum lease payments was $290.8 million (2016 - $238.2 million) and from contingent rentals was
$175.6 million (2016 - $116.3 million).

The following table sets forth the future fixed minimum revenue related to the operating leases for the years ended December 31:

2018 289.7
2019 287.4
2020 250.2
2021 208.8
2022 194.5

25. PENSION PLANS AND RETIREE BENEFITS

The costs of the defined benefit and post-retirement benefit plans are based on management's estimate of the future rate of
return on the fair value of pension plan assets, salary escalations, mortality rates and other factors affecting the payment of future
benefits.

Defined Contribution Plan

AltaGas has a defined contribution (DC) pension plan for substantially all employees who are not members of defined benefit
plans. The pension cost recorded for the DC plan was $8.4 million for the year ended December 31, 2017 (2016 - $8.1 million).

Defined Benefit Plans

AltaGas has several defined benefit pension plans in Canada and the United States for unionized and non-unionized employees.
These benefit plans are funded.

Supplemental Executive Retirement Plan (SERP)

AltaGas has non-registered, defined benefit plans that provide defined benefit pension benefits to eligible executives based on
average earnings, years of service and age at retirement. The SERP benefits will be paid from the general revenue of the
Corporation as payments come due. Security will be provided for the SERP benefits through a letter of credit within a retirement
compensation arrangement trust account.

Post-Retirement Benefits

AltaGas has several post-retirement benefit plans for unionized and non-unionized employees in Canada and the United States.
Benefits provided to retired employees are limited to the payment of life insurance and health insurance premiums. These benefit
plans are not funded, except for one plan. Post-retirement benefit plans in the United States provide certain medical and
prescription drug benefits to eligible retired employees, their spouses and covered dependents. Benefits are based on a
combination of the retiree's age and years of service at retirement. These benefit plans are funded.

AltaGas’ most recent actuarial valuation of the Canadian defined benefit plans for funding purposes was completed in 2016.
AltaGas is required to file an actuarial valuation of its Canadian defined benefit plans with the pension regulators at least every
three years. The next actuarial valuation for funding purposes is required to be completed as of a date no later than December
31, 2019 and is expected to be filed with the pension regulators in 2020. Actuarial valuations are required annually for AltaGas’

U.S. defined benefit plans.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 102

The following table summarizes the details of the defined benefit plans, including the SERP and post-retirement plans in Canada
and the United States:

 Canada United States Total

 Post- Post- Post-

 Defined Retirement Defined Retirement Defined Retirement

Year ended December 31, 2017 Benefit Benefits Benefit Benefits Benefit Benefits

Accrued benefit obligation

Balance, beginning of year $ 150.0 $ 16.4 $ 290.5 $ 72.7 $ 440.5 $ 89.1

Actuarial loss (gain) 8.3 (1.6) 23.2 14.4 31.5 12.8

Current service cost 7.9 0.7 8.0 1.8 15.9 2.5

Member contributions 0.2 — — — 0.2 —

Interest cost 5.8 0.6 11.7 2.9 17.5 3.5

Benefits paid (6.3) (0.3) (8.6) (3.2) (14.9) (3.5)

Expenses paid (0.3) — (0.8) (0.1) (1.1) (0.1)

Plan settlements — — — (0.5) — (0.5)

Foreign exchange translation — — (20.2) (5.3) (20.2) (5.3)

Balance, end of year $ 165.6 $ 15.8 $ 303.8 $ 82.7 $ 469.4 $ 98.5

Plan assets

Fair value, beginning of year $ 101.5 $ 6.8 $ 226.9 $ 67.2 $ 328.4 $ 74.0

Actual return on plan assets 8.5 0.4 37.9 11.0 46.4 11.4

Employer contributions 11.6 1.2 9.5 0.6 21.1 1.8

Member contributions 0.2 — — — 0.2 —

Benefits paid (6.3) (0.3) (8.6) (3.2) (14.9) (3.5)

Expenses paid (0.3) — (0.8) (0.1) (1.1) (0.1)

Foreign exchange translation — — (16.2) (4.7) (16.2) (4.7)

Fair value, end of year $ 115.2 $ 8.1 $ 248.7 $ 70.8 $ 363.9 $ 78.9

Net amount recognized $ (50.4) $ (7.7) $ (55.1) $ (11.9) $ (105.5) $ (19.6)

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 103

 Canada United States Total
 Post- Post- Post-
 Defined Retirement Defined Retirement Defined Retirement
Year ended December 31, 2016 Benefit Benefits Benefit Benefits Benefit Benefits
Accrued benefit obligation

Balance, beginning of year $ 135.1 $ 14.7 $ 280.0 $ 88.0 $ 415.1 $ 102.7
Actuarial loss (gain) 7.9 0.8 8.8 (13.4) 16.7 (12.6)
Current service cost 7.0 0.6 7.1 1.9 14.1 2.5
Member contributions 0.2 — — — 0.2 —
Interest cost 5.6 0.6 11.8 3.9 17.4 4.5
Benefits paid (5.7) (0.3) (8.2) (2.9) (13.9) (3.2)
Expenses paid (0.3) — — — (0.3) —
Net transfer in (out) (including the effect of

acquisitions/divestitures)
 0.2 — — — 0.2 —

Plan amendments — — — (2.0) — (2.0)
Plan settlements — — (0.9) — (0.9) —
Foreign exchange translation — — (8.1) (2.8) (8.1) (2.8)
Balance, end of year $ 150.0 $ 16.4 $ 290.5 $ 72.7 $ 440.5 $ 89.1

Plan assets

Fair value, beginning of year $ 93.5 $ 5.7 $ 214.8 $ 66.2 $ 308.3 $ 71.9
Actual return on plan assets 6.1 0.2 15.9 4.9 22.0 5.1
Employer contributions 7.5 1.2 11.5 0.9 19.0 2.1
Member contributions 0.2 — — — 0.2 —
Benefits paid (5.7) (0.3) (8.2) (2.9) (13.9) (3.2)
Expenses paid (0.3) — — — (0.3) —
Acquisitions/ divestitures 0.2 — — — 0.2 —
Plan settlements — — (0.9) — (0.9) —
Foreign exchange translation — — (6.2) (1.9) (6.2) (1.9)
Fair value, end of year $ 101.5 $ 6.8 $ 226.9 $ 67.2 $ 328.4 $ 74.0
Net amount recognized $ (48.5) $ (9.6) $ (63.6) $ (5.5) $ (112.1) $ (15.1)

The following amounts were included in the Consolidated Balance Sheets:

 December 31, 2017 December 31, 2016
 Post- Post-
 Defined Retirement Defined Retirement
 Benefit Benefits Total Benefit Benefits Total
Other assets (note 10) $ — $ — $ — $ — $ 2.8 $ 2.8
Accounts payable and accrued liabilities (0.6) — (0.6) (0.5) — (0.5)
Future employee obligations (104.9) (19.6) (124.5) (111.6) (17.9) (129.5)
 $ (105.5) $ (19.6) $ (125.1) $ (112.1) $ (15.1) $ (127.2)

The funded status based on the accumulated benefit obligation for all defined benefit plans were:

 December 31, 2017 December 31, 2016
 Canada United

States
 Canada United States

Accumulated benefit obligation (a) $ (143.9) $ (274.2) $ (128.9) $ (262.1)
Fair value of plan assets 115.2 248.7 101.5 226.9
Funded status $ (28.7) $ (25.5) $ (27.4) $ (35.2)
(a) Accumulated benefit obligation differs from accrued benefit obligation in that it does not include an assumption with respect to future compensation levels.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 104

The following amounts were not recognized in the net periodic benefit cost and recorded in the other comprehensive losses:

 Canada United States Total

 Post- Post- Post-

 Defined Retirement Defined Retirement Defined Retirement

Year ended December 31, 2017 Benefit Benefits Benefit Benefits Benefit Benefits

Past service cost $ (0.4) $ — $ — $ — $ (0.4) $ —

Net actuarial loss (13.9) (1.3) — — (13.9) (1.3)

Recognized in AOCI pre-tax $ (14.3) $ (1.3) $ — $ — $ (14.3) $ (1.3)

Increase (decrease) by the amount
 included in deferred tax liabilities 4.0 0.3 (0.1) — 3.9 0.3

Net amount in AOCI after-tax $ (10.3) $ (1.0) $ (0.1) $ — $ (10.4) $ (1.0)

 Canada United States Total
 Post- Post- Post-
 Defined Retirement Defined Retirement Defined Retirement
Year ended December 31, 2016 Benefit Benefits Benefit Benefits Benefit Benefits
Past service cost $ (0.5) $ — $ — $ (0.3) $ (0.5) $ (0.3)
Net actuarial loss (13.7) (1.0) — — (13.7) (1.0)
Recognized in AOCI pre-tax $ (14.2) $ (1.0) $ — $ (0.3) $ (14.2) $ (1.3)
Increase (decrease) by the amount
 included in deferred tax liabilities 3.8 0.3 — 0.1 3.8 0.4
Net amount in AOCI after-tax $ (10.4) $ (0.7) $ — $ (0.2) $ (10.4) $ (0.9)

The costs of the defined benefit and post-retirement benefit plans are based on Management's estimate of the future rate of
return on the fair value of pension plan assets, salary escalations, mortality rates and other factors affecting the payment of future
benefits.

 Post-
 Defined Retirement
Amounts to be amortized in the next fiscal year from AOCI Benefit Benefits
Past service costs $ 0.1 $ —
Actuarial losses 0.9 —
Total $ 1.0 $ —

The net pension expense by plan for the period was as follows:

 Year ended December 31, 2017

 Canada United States Total

 Post- Post- Post-

 Defined retirement Defined retirement Defined retirement

 Benefit Benefits Benefit Benefits Benefit Benefits

Current service cost $ 7.9 $ 0.7 $ 8.0 $ 1.8 $ 15.9 $ 2.5

Interest cost 5.8 0.6 11.7 2.9 17.5 3.5

Expected return on plan assets (5.9) (0.2) (16.9) (4.7) (22.8) (4.9)

Settlement of plan — — — 0.2 — 0.2

Amortization of past service cost 0.2 — — — 0.2 —

Amortization of net actuarial loss 0.7 — — — 0.7 —

Amortization of regulatory asset/liability 1.3 0.1 6.5 (0.3) 7.8 (0.2)

Net benefit cost (income) recognized $ 10.0 $ 1.2 $ 9.3 $ (0.1) $ 19.3 $ 1.1

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 105

 Year ended December 31, 2016
 Canada United States Total
 Post- Post- Post-
 Defined retirement Defined retirement Defined retirement
 Benefit Benefits Benefit Benefits Benefit Benefits
Current service cost $ 7.0 $ 0.6 $ 7.1 $ 1.9 $ 14.1 $ 2.5
Interest cost 5.6 0.6 11.8 3.9 17.4 4.5
Expected return on plan assets (5.3) (0.2) (15.1) (4.5) (20.4) (4.7)
Settlement (gain) loss — — 0.1 — 0.1 —
Amortization of past service cost 0.2 — — — 0.2 —
Amortization of net actuarial loss 0.8 0.1 — — 0.8 0.1
Amortization of regulatory asset 1.2 — 6.3 0.8 7.5 0.8
Net benefit cost recognized $ 9.5 $ 1.1 $ 10.2 $ 2.1 $ 19.7 3.2

The objective of the Corporation's investment policy is to maximize long-term total return while protecting the capital value of the
fund from major market fluctuations through diversification and selection of investments.

The objective for fund returns, over three to five-year periods, is the sum of two components - a passive component, which is the
benchmark index market returns for the asset mix in effect, plus the added value expected from active management. It is the
Corporation’s belief that the potential additional returns justify the additional risk associated with active management. The risk
inherent in the investment strategy over a market cycle (a three-to five-year period) is two-fold. There is a risk that the market
returns, as measured by the benchmark returns, will not be in line with expectations. The other risk is that the expected added
value of active management over passive management will not be realized over the time period prescribed in each fund
manager's mandate. There is also the risk of annual volatility in returns, which means that in any one year the actual return may
be very different from the expected return.

Cash and money market investments may be held from time to time as short-term investment decisions at the discretion of the
fund manager(s) within the constraints prescribed by their mandate(s).

The Corporation has a target asset mix for the Canadian plans of 45 percent to 55 percent fixed income assets. The target asset
mix for the U.S. plans is 33 percent fixed income assets. These objectives have taken into account the nature of the liabilities and
the risk-reward tolerance of the Corporation.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 106

The collective investment mixes for the plans are as follows as at December 31, 2017:

Canada Fair value Level 1 Level 2

Percentage of
Plan Assets

(%)
Cash and short-term equivalents $ 6.2 $ 6.2 $ — 5.0
Canadian equities 40.8 40.8 — 33.1
Foreign equities 22.7 22.7 — 18.4
Fixed income 47.1 47.0 0.1 38.2
Real estate 6.5 — 6.5 5.3
 $ 123.3 $ 116.7 $ 6.6 100.0

United States Fair value Level 1 Level 2

Percentage of
Plan Assets

(%)
Cash and short-term equivalents $ 0.8 $ 0.8 $ — 0.3
Foreign equities 212.0 212.0 — 66.3
Fixed income 106.7 106.7 — 33.4
 $ 319.5 $ 319.5 $ — 100.0

Total Fair value Level 1 Level 2

Percentage of
Plan Assets

(%)
Cash and short-term equivalents $ 7.0 $ 7.0 $ — 1.6
Canadian equities 40.8 40.8 — 9.2
Foreign equities 234.7 234.7 — 53.0
Fixed income 153.8 153.7 0.1 34.7
Real estate 6.5 — 6.5 1.5
 $ 442.8 $ 436.2 $ 6.6 100.0

 Post- Post-
Significant actuarial assumptions used in measuring Defined Retirement Defined Retirement
 net benefit plan costs Benefit Benefits Benefit Benefits
For the year ended December 31 2017 2016
Discount rate (%) 2.65 - 4.20 4.00 - 4.20 2.70 - 4.50 4.20 - 4.60
Expected long-term rate of return on plan assets (%) (a) 6.18 - 7.30 3.10 - 7.30 6.00 - 7.30 3.10 - 7.30
Rate of compensation increase (%) 2.75 - 4.00 3.25 2.75 - 4.00 3.25
Average remaining service life of active employees (years) 12.7 13.5 12.5 13.6
(a) Only applicable for funded plans

 Post- Post-
Significant actuarial assumptions used in measuring Defined Retirement Defined Retirement
 benefit obligations Benefit Benefits Benefit Benefits
As at December 31 2017 2016
Discount rate (%) 2.80 - 3.70 3.60 - 3.70 2.65 - 4.20 4.00 - 4.20
Rate of compensation increase (%) 2.75 - 4.00 3.25 2.75 - 4.00 3.25

The expected rate of return on assets is based on the current level of expected returns on risk free investments, the historical
level of risk premium associated with other asset classes in which the portfolio is invested, and the expectations for future returns
of each asset class. The expected return for each asset class was then weighted based on the target asset allocation to develop
the expected rate of return on assets assumption for the portfolio.

The discount rate is based on high-quality long-term corporate bonds, with maturities matching the estimated timing and amount
of expected benefit payments.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 107

The estimates for health care benefits take into consideration increased health care benefits due to aging and cost increases in
the future. The assumed health care cost trend rates used to measure the expected cost of benefits for the next year were
between 6.5 and 6.7 percent. The health care cost trend rates were assumed to decline to between 4.5 and 5 percent by 2029.

The assumed health care cost trend rates have a significant effect on the amounts reported for health care plans. A one
percentage point change in the assumed health care trend rates would have the following effects for 2017:

 Increase Decrease
Service and interest costs $ 1.5 $ (1.1)
Accrued benefit obligation $ 19.3 $ (15.0)

The following table shows the expected cash flows for defined benefit pension and other-post retirement plans:

 Post-
 Defined Retirement
 Benefit Benefits
Expected employer contributions:

2018 $ 15.2 $ 3.0
Expected benefit payments:

2018 $ 16.4 $ 3.2
2019 17.6 3.3
2020 19.1 3.5
2021 20.2 3.7
2022 21.6 3.9
2023 - 2027 $ 124.4 $ 21.7

26. COMMITMENTS, CONTINGENCIES AND GUARANTEES

Commitments

AltaGas has long-term natural gas purchase and transportation arrangements, service agreements, storage contract and
operating leases for office space, office equipment, rail cars, and automobile equipment, all of which are transacted at market
prices and in the normal course of business.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 108

Future payments of these commitments at December 31, 2017 are estimated as follows:

2018 2019 2020 2021 2022

2023 and
beyond Total

Gas purchase(a) $ 362.4 $ 349.9 $ 342.2 $ 317.5 $ 285.3 $ 224.6 $ 1,881.9

Service agreement(b)(c)(d) 11.1 21.2 21.2 14.9 12.8 183.0 264.2

Storage services(e) 3.5 3.5 3.5 3.6 3.6 25.8 43.5

Capital projects(f) 105.0 — — — — — 105.0

Operating leases(g) 9.0 18.3 6.1 5.5 4.6 12.1 55.6

 $ 491.0 $ 392.9 $ 373.0 $ 341.5 $ 306.3 $ 445.5 $ 2,350.2
(a) AltaGas enters into contracts to purchase natural gas and natural gas transportation and storage services from various suppliers for its utilities. These

contracts, which have expiration dates that range from 2018 to 2033, are used to ensure that there is an adequate supply of natural gas to meet the needs of

customers and to minimize exposure to market price fluctuations.

(b) In 2014, AltaGas' Blythe facility entered into a Long-Term Service Agreement with Siemens to complete various upgrade and maintenance services on the

Combustion Turbines (CT) at the Blythe facility over 116,000 equivalent operating hour per CT, or 20 years, whichever comes first. The LTSA has fixed fees

that will be incurred in the five years following December 31, 2014 and variable fees on a per equivalent operating hour basis. As at December 31, 2017, the

total commitment was $196.5 million payable over the next 17 years, of which $55.1 million is expected to be paid over the next five years.

(c) In 2007, AltaGas entered into a service and maintenance agreement with Enercon GmbH for the wind turbines for Bear Mountain. AltaGas has an obligation to

pay a minimum of $7.6 million over the next four years.

(d) In 2017, AltaGas entered into a 12-year service agreement for tug services to support the marine operations of RIPET.

(e) In 2009, AltaGas entered into a 20-year storage contract at the Dawn Hub in southwest Ontario. AltaGas is obligated to pay approximately $3.5 million per

annum over the term of the contract for storage services.

(f) Commitments for capital projects. Estimated amounts are subject to variability depending on the actual construction costs.

(g) Operating leases include lease arrangements for office spaces, vehicles, rail cars, office and other equipment.

Guarantees

On October 2014, Heritage Gas Limited, a wholly-owned subsidiary of AltaGas, entered into a throughput service contract with
Enbridge Inc. (formerly Spectra Energy Corp.) for the use of the expansion of its Algonquin Gas Transmission and Maritimes &
Northeast Pipeline systems (the Atlantic Bridge Project). The contract will commence upon completion of the construction of the
pipelines and it will expire 15 years thereafter. AltaGas has two guarantees outstanding that total US$91.7 million to stand by all
payment obligations under the transportation agreement.

Contingencies

AltaGas and its subsidiaries are subject to various legal claims and actions arising in the normal course of business. While the
final outcome of such legal claims and actions cannot be predicted with certainty, the Corporation does not believe that the
resolution of such claims and actions will have a material impact on the Corporation’s consolidated financial position or results of

operations.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 109

27. RELATED PARTY TRANSACTIONS

In the normal course of business, AltaGas transacts with its subsidiaries, affiliates and joint ventures. Amounts due to or from
related parties on the Consolidated Balance Sheets were measured at the exchange amount and were as follows:

As at
December 31,

2017
December 31,

2016
Due from related parties

Accounts receivable (a) $ 0.8 $ 0.7
Long-term investments and other assets (b)(c) 75.0 63.3

 $ 75.8 $ 64.0
Due to related parties

Accounts payable (d) 3.2 3.2
 $ 3.2 $ 3.2
(a) Receivable from joint ventures.

(b) AltaGas and one of its executives agreed to a loan in the principal amount of $0.8 million to be paid in full with accrued interest at the rate prescribed by the

Income Tax Act (Canada) on the earlier of the date of employment termination and February 8, 2021. The provisions of the loan were amended in 2015 to

include provision for forgiveness of the loan. In 2017, the loan was forgiven.
(c) AltaGas has provided a $100.0 million interest bearing secured loan facility to Petrogas of which $50.0 million is committed. The facility is available for Petrogas

to draw upon from time to time for general corporate purposes. The facility is subject to annual renewal and has a maturity date of June 27, 2021. As at

December 31, 2017, Petrogas had drawn $75.0 million (December 31, 2016 - $62.5 million) under the facility.

(d) Payables to joint ventures.

The following transactions with related parties have been recorded on the Consolidated Statements of Income for the year ended
December 31, 2017 and 2016:

Year ended December 31 2017 2016
Revenue (a)(b) $ 15.0 $ 16.1
Cost of sales (c) $ (6.5) $ (6.5)
Operating and administrative expenses (d) $ — $ 0.7
Other income (e) $ 4.4 $ 1.3

(a) In the ordinary course of business, AltaGas sold natural gas and natural gas liquids to a joint venture and an affiliate.

(b) In 2016, PNG recognized revenue of $6.8 million related to the recovery of development costs from Triton LNG Limited Partnership for the PNG Pipeline

Looping Project.

(c) In the ordinary course of business, AltaGas obtained natural gas storage services from a joint venture as well as incurred costs related to the sale of natural gas

liquids to an affiliate.

(d) Administrative costs recovered from joint ventures. In 2017, amount was offset by the expense associated with the forgiveness of the loan to an executive.

(e) Interest income from an affiliate.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 110

28. SUPPLEMENTAL CASH FLOW INFORMATION

The following table details the changes in operating assets and liabilities from operating activities:

For the year ended December 31 2017 2016
Source (use) of cash:

Accounts receivable $ (55.5) $ (6.1)
Inventory 4.7 (14.4)
Other current assets 7.0 (20.8)
Regulatory assets (current) (0.2) 3.3
Accounts payable and accrued liabilities 85.5 (4.6)
Customer deposits (2.8) (4.6)
Regulatory liabilities (current) (4.8) (4.1)
Other current liabilities 13.0 4.3
Other operating assets and liabilities (41.0) (30.5)

Changes in operating assets and liabilities $ 5.9 $ (77.5)

The following cash payments have been included in the determination of earnings:

For the year ended December 31 2017 2016
Interest paid (net of capitalized interest) $ 151.1 $ 141.5
Income taxes paid $ 36.3 $ 35.9

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 111

29. SEGMENTED INFORMATION

AltaGas owns and operates a portfolio of assets and services used to move energy from the source to the end-user. The
following describes the Corporation’s four reporting segments:

Gas – NGL processing and extraction plants;
 – transmission pipelines to transport natural gas and NGL;
 – natural gas gathering lines and field processing facilities;
 – purchase and sale of natural gas, including to commercial and industrial users;
 – natural gas storage facilities;
 –

 –
liquefied petroleum gas (LPG) terminal currently under construction;
natural gas and NGL marketing; and

 – equity investment in Petrogas, a North American entity engaged in the marketing, storage and
distribution of NGL, drilling fluids, crude oil and condensate diluents.

Power – natural gas-fired, wind, biomass and hydro power generation assets, whereby outputs are

generally sold under long term power purchase agreements, both operational and under
development;

 – energy storage; and
 – sale of power to commercial and industrial users in Alberta.

Utilities – rate-regulated natural gas distribution assets in Michigan, Alaska, Alberta, British Columbia and

Nova Scotia; and
 – rate-regulated natural gas storage in Michigan and Alaska.

Corporate – the cost of providing corporate services, financing and general corporate overhead, investments

in certain public and private entities, corporate assets, financing other segments and the effects
of changes in the fair value of risk management contracts.

Geographic Information

Year ended December 31 2017 2016
Revenue(a)

Canada $ 1,508.8 $ 1,192.3
United States 1,109.9 1,008.8

Total $ 2,618.7 $ 2,201.1
(a) Operating revenue from external customers, excluding unrealized gains (losses) on risk management contracts.

As at December 31 2017 2016
Property, plant and equipment

Canada $ 4,320.5 $ 4,080.3
United States 2,369.3 2,654.6

Total $ 6,689.8 $ 6,734.9

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 112

The following tables show the composition by segment:

 Year ended December 31, 2017

 Gas Power Utilities Corporate
Intersegment
Elimination

(a)
 Total

Revenue $ 1,008.0 $ 631.7 $ 1,127.6 $ 3.2 $ (151.8) $ 2,618.7

Unrealized losses on risk management
contracts — — (0.9) (61.6) — (62.5)

Cost of sales (647.0) (242.8) (610.1) — 142.8 (1,357.1)

Operating and administrative (165.0) (93.1) (226.1) (99.1) 9.5 (573.8)

Accretion expenses (3.9) (6.9) (0.1) — — (10.9)

Depreciation and amortization (68.6) (118.0) (81.8) (14.0) — (282.4)

Provisions on assets (note 9) (6.6) (133.0) — — — (139.6)

Income from equity investments 22.0 6.8 2.6 — — 31.4

Other income (loss) (0.9) 0.8 3.9 7.9 (0.5) 11.2

Foreign exchange gains 0.2 — — 1.5 — 1.7

Interest expense — —
—

 —
—

 (170.3)
—

 — (170.3)

Income (loss) before income taxes $ 138.2 $ 45.5 $ 215.1 $ (332.4) $ — $ 66.4

Net additions (reductions) to:

Property, plant and equipment(b) $ 245.3 $ 16.5 $ 124.3 $ 1.5 $ — $ 387.6

Intangible assets $ 2.8 $ 13.2 $ 2.1 $ 2.2 $ — $ 20.3
(a) Intersegment transactions are recorded at market value.
(b) Net additions to property, plant, and equipment, and intangible assets may not agree to changes reflected in the Consolidated Statement of Cash flow due to

classification of business acquisition and foreign exchange changes on U.S. assets.

 Year ended December 31, 2016

 Gas Power Utilities Corporate
Intersegment
Elimination(a) Total

Revenue $ 804.1 $ 574.7 $ 1,065.8 $ 11.7 $ (255.2) $ 2,201.1
Unrealized gains (losses) on risk management

contracts — — 0.5 (11.9) — (11.4)
Cost of sales (496.1) (200.5) (557.1) — 236.8 (1,016.9)
Operating and administrative (154.3) (100.1) (229.7) (44.1) 18.9 (509.3)
Accretion expenses (3.9) (7.0) (0.1) — — (11.0)
Depreciation and amortization (65.8) (108.7) (82.3) (14.7) — (271.5)
Income (loss) from equity investments 7.6 (6.8) 2.6 — — 3.4
Other income (loss) 4.8 — 1.7 2.6 (0.5) 8.6
Foreign exchange gains — — — 4.0 — 4.0
Interest expense — — — (150.8) — (150.8)
Income (loss) before income taxes $ 96.4 $ 151.6 $ 201.4 $ (203.2) $ — $ 246.2
Net additions (reductions) to:

Property, plant and equipment(b) $ 193.0 $ 95.0 $ 112.7 $ 4.3 $ — $ 405.0
Intangible assets $ 2.6 $ 15.1 $ 2.4 $ 5.9 $ — $ 26.0

(a) Intersegment transactions are recorded at market value.
(b) Net additions to property, plant, and equipment, and intangible assets may not agree to changes reflected in the Consolidated Statement of Cash flow due to

classification of business acquisition and foreign exchange changes on U.S. assets.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 113

The following table shows goodwill and total assets by segment:

 Gas Power Utilities Corporate Total
As at December 31, 2017

Goodwill $ 152.6 $ — $ 664.7 $ — $ 817.3

Segmented assets $ 3,096.8 $ 3,192.5 $ 3,460.2 $ 282.7 $ 10,032.2

As at December 31, 2016
Goodwill $ 152.9 $ — $ 703.1 $ — $ 856.0
Segmented assets $ 2,826.3 $ 3,501.3 $ 3,586.4 $ 286.6 $ 10,200.6

30. SUBSEQUENT EVENTS

Subsequent events have been reviewed through February 28, 2018, the date these Consolidated Financial Statements were
issued. There were no subsequent events requiring disclosure or adjustment to the Consolidated Financial Statements.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 114

Supplementary Quarterly Operating Information

 Q4-17 Q3-17 Q2-17 Q1-17 Q4-16
OPERATING HIGHLIGHTS
GAS

Total inlet gas processed (Mmcf/d)(1) 1,424 1,322 1,300 1,404 1,337
Extraction volumes (Bbls/d)(1)(2) 68,306 64,026 58,885 71,958 69,687
Frac spread - realized ($/Bbl)(1)(3) 18.02 14.96 9.06 10.56 6.11
Frac spread - average spot price ($/Bbl)(1)(4) 30.66 21.28 10.98 17.26 8.40

POWER
Renewable power sold (GWh) 301 681 499 148 196
Conventional power sold (GWh) 1,059 992 409 385 374
Renewable capacity factor (%) 27.5 70.3 50.7 9.5 18.8
Contracted conventional availability factor (%)(5) 96.3 99.6 99.9 96.0 99.8

UTILITIES
Canadian utilities

Natural gas deliveries - end-use (PJ)(6) 11.2 3.7 4.8 13.5 10.8
Natural gas deliveries - transportation (PJ)(6) 1.6 1.3 1.5 1.9 1.5

U.S. utilities
Natural gas deliveries end use (Bcf) (6) 24.3 5.9 10.3 30.2 22.8
Natural gas deliveries transportation (Bcf)(6) 14.2 10.9 11.5 15.4 14.2

Service sites(7) 581,518 575,602 575,084 576,829 574,875
Degree day variance from normal - AUI (%)(8) 4.0 (16.9) (7.4) (2.2) (0.6)
Degree day variance from normal - Heritage Gas (%)(8) (4.6) (20.4) (4.3) (1.9) (1.0)
Degree day variance from normal - SEMCO Gas (%)(9) 4.8 5.7 (8.4) (11.8) (6.1)
Degree day variance from normal - ENSTAR (%)(9) (8.3) (16.6) (5.4) 9.6 (1.4)

(1) Average for the period.

(2) Includes Harmattan NGL processed on behalf of customers.

(3) Realized frac spread or NGL margin, expressed in dollars per barrel of NGL, is derived from sales recorded by the segment during the period for frac

exposed volumes plus the settlement value of frac hedges settled in the period less extraction premiums, divided by the total frac exposed volumes

produced during the period.

(4) Average spot frac spread or NGL margin, expressed in dollars per barrel of NGL, is indicative of the average sales price that AltaGas receives for

propane, butane and condensate less extraction premiums, before accounting for hedges, divided by the respective frac exposed volumes for the

period.

(5) Calculated as the availability factor contracted under long-term tolling arrangements adjusted for occasions where partial or excess capacity payments

have been added or deducted.

(6) Petajoule (PJ) is one million gigajoules (GJ). Bcf is one billion cubic feet.

(7) Service sites reflect all of the service sites of AUI, PNG, Heritage Gas, and U.S. Utilities, including transportation and non-regulated business lines.

(8) A degree day for AUI and Heritage Gas is the cumulative extent to which the daily mean temperature falls below 15 degrees Celsius at AUI and 18

degrees Celsius at Heritage Gas. Normal degree days are based on a 20-year rolling average. Positive variances from normal lead to increased

delivery volumes from normal expectations. Degree day variances do not materially affect the results of PNG as the British Columbia Utilities

Commission (BCUC) has approved a rate stabilization mechanism for its residential and small commercial customers.

(9) A degree day for U.S. Utilities is a measure of coldness, determined daily as the number of degrees the average temperature during the day in question

is below 65 degrees Fahrenheit. Degree days for a particular period are determined by adding the degree days incurred during each day of the period.

Normal degree days for a particular period are the average of degree days during the prior 15 years for SEMCO Energy Gas Company and during the

prior 10 years for ENSTAR.

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 115

Other Information

DEFINITIONS

Bbls/d barrels per day
Bcf billion cubic feet
GJ gigajoule
GWh gigawatt-hour
Mcf thousand cubic feet
Mmcf/d million cubic feet per day
MW megawatt
MWh megawatt-hour
MMBTU million British thermal unit
PJ petajoule
US$ United States dollar

ABOUT ALTAGAS

AltaGas is an energy infrastructure business with a focus on natural gas, power and regulated utilities. The Corporation creates
value by acquiring, growing and optimizing its energy infrastructure, including a focus on clean energy sources. For more
information visit: www.altagas.ca.

For further information contact:

Investment Community

1-877-691-7199
investor.relations@altagas.ca

AltaGas Ltd. Fourth Quarter and Full Year 2017 Report 116

altagas.ca

For investor relations enquiries contact:
Tel: 1.403.691.7100
Toll Free: 1.877.691.7199
Email: investor.relations@altagas.ca
1700, 355 - 4th Avenue SW Calgary, Alberta T2P 0J1

	Annual Report Covers 2017 1
	Q4 2017 MDA (FINAL)
	Q4 2017 FS (FINAL)
	Annual Report Covers 2017 2

