
 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 1

Record of Contact ð Indigenous ð January 1, 2017 to September 30 , 2018

ROC Event Type Date Event Summary Stakeholders Team

644 Letter 01/17/2017 On 2017-01-11, IAMGOLD received a letter

from the Chief of Aundeck-Omni-Kaning First

Nation to request a follow-up meeting to the

2015-07-28 meeting. The First Nation requested

to meet with IAMGOLD to explore opportunities

and discuss further consultation and

accommodation requirements.

Patsy Corbiere (Aundeck-

Omni-Kaning First Nation)

Stephen Crozier

(IAMGOLD Corporation),

Stephen Letwin

(IAMGOLD Corporation),

Steve Woolfenden

(IAMGOLD Corporation)

703 Email 01/26/2017 IAMGOLD emailed Métis Nation of Ontario to

schedule a call to discuss the details of a

Project update to be released later that day.

Andy Lefebvre (Métis

Nation of Ontario), Marcel

Lafrance (Métis Nation of

Ontario), Jason Madden

(Métis Nation of Ontario)

Stephen Crozier

(IAMGOLD Corporation)

704 Phone Call 01/26/2017 IAMGOLD and Métis Nation of Ontario held a

phone call in response to a same day email

request regarding details of the Project update

that were released that day.

Christopher Graham

(Métis Nation of Ontario)

Stephen Crozier

(IAMGOLD Corporation)

705 Email 01/26/2017 IAMGOLD emailed Mattagami First Nation,

Flying Post First Nation and Wabun Tribal

Council to request a conference call to discuss

the Project update released that day.

Jason Batise (Wabun

Tribal Council), Walter

Naveau (Mattagami First

Nation), Murray Ray

(Flying Post First Nation)

Stephen Crozier

(IAMGOLD Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 2

ROC Event Type Date Event Summary Stakeholders Team

706 Email 01/26/2017 IAMGOLD followed up on an email request for a

conference call earlier the same day to inform

Mattagami First Nation, Flying Post First Nation

and Wabun Tribal Council about the Province of

Ontario's decision to approve the Project

Environmental Assessment. IAMGOLD noted

that a press release discussing the approval as

well as the results of the Preliminary Economic

Assessment (PEA) would be issued later that

day. Mention was also made about the initiation

of a pre-feasibility study on the PEA conceptual

design. IAMGOLD offered to coordinate a

briefing on the PEA as well as a community

event in coming months.

Jason Batise (Wabun

Tribal Council), Walter

Naveau (Mattagami First

Nation), Murray Ray

(Flying Post First Nation)

Stephen Crozier

(IAMGOLD Corporation)

707 Email 01/26/2017 IAMGOLD exchanged emails with Wabun Tribal

Council to discuss impacts of the Province's

decision on current Impact Benefit Agreement

discussions and plans for next steps. IAMGOLD

confirmed that nothing has changed from their

perspective but a meeting to discuss next steps

would be beneficial.

Jason Batise (Wabun

Tribal Council), Walter

Naveau (Mattagami First

Nation), Murray Ray

(Flying Post First Nation),

Stephanie LaBelle (Wabun

Tribal Council)

Stephen Crozier

(IAMGOLD Corporation)

724 Phone Call 02/27/2017 IAMGOLD held a call with Wabun Tribal Council

to discuss development of an Impact Benefit

Agreement and provide a Project update.

Details of these meetings are confidential, as

agreed upon by both parties.

Jason Batise (Wabun

Tribal Council)

Stephen Crozier

(IAMGOLD Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 3

ROC Event Type Date Event Summary Stakeholders Team

708 Email 03/31/2017 IAMGOLD exchanged emails with Mattagami

First Nation (MFN) between 2017-03-29 and

2017-03-31. MFN shared a Band Council

Resolution that identified M'Hiigan LP as a

member of the negotiating team. IAMGOLD

requested a phone call to discuss M'Hiigan

involvement in the wider context of the

negotiations. MFN agreed to a phone call and

identified that confirmation of the new MFN

Council will be available 2017-04-07.

Chad Boissoneau

(Mattagami First Nation),

Iulian Radu (M'hiigan LP

(Mattagami First Nation))

Stephen Crozier

(IAMGOLD Corporation)

712 Email 06/06/2017 IAMGOLD provided summaries and copies of

two Project announcements released 2017-06-

05 regarding the Preliminary Feasibility Study

results and joint venture with Sumitomo Metal

Mining Co. Ltd. IAMGOLD also requested an

estimated timeline for submission of a draft

budget to support Impact Benefit Agreement

negotiation.

Andy Lefebvre (Métis

Nation of Ontario), Marcel

Lafrance (Métis Nation of

Ontario), James Wagar

(Métis Nation of Ontario),

Colin Salter (Pape Salter

Teillet LLP (Métis Nation

of Ontario))

Stephen Crozier

(IAMGOLD Corporation),

Steve Woolfenden

(IAMGOLD Corporation)

709 Email 06/16/2017 As a follow-up to the 2017-06-15 meeting,

IAMGOLD contacted Mattagami First Nation to

regarding connecting with select public officials

and suggested appropriate messaging to use

when engaging in conversations with these

officials on topics that are confidential in nature.

Chad Boissoneau

(Mattagami First Nation),

Iulian Radu (M'hiigan LP

(Mattagami First Nation))

Stephen Crozier

(IAMGOLD Corporation),

Alina Shams (IAMGOLD

Corporation)

714 Email 06/22/2017 Métis Nation of Ontario requested capacity

funding to support negotiations with IAMGOLD.

Charles Vincent (Pape

Salter Teillet LLP (Métis

Nation of Ontario))

Stephen Crozier

(IAMGOLD Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 4

ROC Event Type Date Event Summary Stakeholders Team

710 Email 06/27/2017 IAMGOLD received an email from Mattagami

First Nation summarizing a meeting held

between the Chief and IAMGOLD's President

and CEO. The email also discussed proposed

plans for a subsequent meeting.

Jennifer Constant

(Mattagami First Nation),

Chad Boissoneau

(Mattagami First Nation),

Wendy Debastos

(Mattagami First Nation),

Iulian Radu (M'hiigan LP

(Mattagami First Nation))

Stephen Letwin

(IAMGOLD Corporation)

711 Meeting 08/01/2017 IAMGOLD met with Mattagami First Nation to

discuss development of an Impact Benefit

Agreement. Details of this meeting are

confidential, as agreed upon by both parties.

Iulian Radu (M'hiigan LP

(Mattagami First Nation))

Stephen Crozier

(IAMGOLD Corporation)

726 Negotiation

Meeting

 08/17/2017 IAMGOLD held a meeting with Wabun Tribal

Council, Mattagami First Nation and Flying Post

First Nation to discuss the Impact Benefit

Agreement and provide a Project update.

Details of these meetings are confidential, as

agreed upon by all parties.

Jason Batise (Wabun

Tribal Council), Jennifer

Constant (Mattagami First

Nation), Murray Ray

(Flying Post First Nation),

Chad Boissoneau

(Mattagami First Nation),

Wendy Debastos

(Mattagami First Nation),

Iulian Radu (M'hiigan LP

(Mattagami First Nation)),

Stephanie LaBelle (Wabun

Tribal Council)

Stephen Crozier

(IAMGOLD Corporation),

Alina Shams (IAMGOLD

Corporation)

727 Negotiation

Meeting

 08/23/2017 IAMGOLD met with Mattagami First Nation and

Flying Post First Nation to discuss the

development of an Impact Benefit Agreement

and provide a Project update. Details of the

meeting are confidential, as agreed upon by

both parties.

Iulian Radu (M'hiigan LP

(Mattagami First Nation))

Stephen Crozier

(IAMGOLD Corporation),

Philipe Gaultier (IAMGOLD

Corporation), Steven

Bowles (IAMGOLD

Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 5

ROC Event Type Date Event Summary Stakeholders Team

715 Email 08/24/2017 IAMGOLD exchanged emails with the Métis

Nation of Ontario (MNO) about the news

release of the discovery of historical Métis

communities. IAMGOLD suggested organizing

a call for the following week to discuss next

steps related to developing an agreement with

MNO.

Colin Salter (Pape Salter

Teillet LLP (Métis Nation

of Ontario)), Jason

Madden (Pape Salter

Teillet LLP (Métis Nation

of Ontario))

Stephen Crozier

(IAMGOLD Corporation)

739 Negotiation

Meeting

 09/13/2017 IAMGOLD held a call with Flying Post First

Nation and Mattagami First Nation to discuss

the development of an Impact Benefit

Agreement. Details of the meeting are

confidential, as agreed upon by both parties.

Ken Petersen (Petersen

Consulting), Iulian Radu

(M'hiigan LP (Mattagami

First Nation)), Stephanie

LaBelle (Wabun Tribal

Council)

Stephen Crozier

(IAMGOLD Corporation),

Steven Bowles (IAMGOLD

Corporation), Alina Shams

(IAMGOLD Corporation)

728 Negotiation

Meeting

 09/25/2017 IAMGOLD held a call with Mattagami First

Nation and Flying Post First Nations to discuss

the development of an Impact Benefit

Agreement and provide a Project update.

Details of the meeting are confidential, as

agreed upon by both parties.

Iulian Radu (M'hiigan LP

(Mattagami First Nation))

Philipe Gaultier (IAMGOLD

Corporation), Steven

Bowles (IAMGOLD

Corporation), Alina Shams

(IAMGOLD Corporation)

716 Email 09/26/2017 IAMGOLD emailed the Métis Nation of Ontario

to schedule a time for the next Impact Benefit

Agreement negotiation meeting.

Colin Salter (Pape Salter

Teillet LLP (Métis Nation

of Ontario))

Stephen Crozier

(IAMGOLD Corporation)

702 Email 09/27/2017 IAMGOLD received an email from Flying Post

First Nation (FPFN) noting that Ken Petersen

was hired to take over Impact Benefit

Agreement negotiations on behalf of FPFN.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Ken

Petersen (Petersen

Consulting)

Stephen Crozier

(IAMGOLD Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 6

ROC Event Type Date Event Summary Stakeholders Team

717 Phone Call 09/28/2017 IAMGOLD received a voice message from

Métis Nation of Ontario requesting patience and

understanding while the assignment of

approved legal counsel for the Project is

determined.

Aly Alibhai (Métis Nation of

Ontario)

Stephen Crozier

(IAMGOLD Corporation)

740 Negotiation

Meeting

 10/08/2017 IAMGOLD held a call with Mattagami First

Nation to discuss the development of an Impact

Benefit Agreement. Details of the meeting are

confidential, as agreed upon by both parties.

Iulian Radu (M'hiigan LP

(Mattagami First Nation))

Steven Bowles (IAMGOLD

Corporation)

730 Negotiation

Meeting

 10/13/2017 IAMGOLD met with Mattagami First Nation and

Flying Post First Nation to discuss the

development of an Impact Benefit Agreement

and provide a Project update. Details of the

meeting are confidential, as agreed upon by

both parties.

Ken Petersen (Petersen

Consulting), Iulian Radu

(M'hiigan LP (Mattagami

First Nation)), Cheryl

Naveau Payette (M'hiigan

LP (Mattagami First

Nation))

Stephen Crozier

(IAMGOLD Corporation),

Suzanne Mondoux

(IAMGOLD Corporation),

Steven Bowles (IAMGOLD

Corporation), Alina Shams

(IAMGOLD Corporation),

Patrick Wood (IAMGOLD

Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 7

ROC Event Type Date Event Summary Stakeholders Team

731 Negotiation

Meeting

 10/24/2017 IAMGOLD met with Mattagami First Nation and

Flying Post First Nation to discuss the

development of an Impact Benefit Agreement

and provide a Project update. Details of the

meeting are confidential, as agreed upon by

both parties.

Jennifer Constant

(Mattagami First Nation),

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Wendy

Debastos (Mattagami First

Nation), Ken Petersen

(Petersen Consulting),

Iulian Radu (M'hiigan LP

(Mattagami First Nation)),

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation))

Stephen Crozier

(IAMGOLD Corporation),

David Brown (IAMGOLD

Corporation), Steve

Woolfenden (IAMGOLD

Corporation), Suzanne

Mondoux (IAMGOLD

Corporation), Steven

Bowles (IAMGOLD

Corporation), Alina Shams

(IAMGOLD Corporation)

722 Email 11/10/2017 IAMGOLD emailed the Métis Nation of Ontario

requesting a status update of the review of

external counsel.

Christopher Graham

(Métis Nation of Ontario)

Stephen Crozier

(IAMGOLD Corporation)

732 Negotiation

Meeting

 11/16/2017 IAMGOLD met by phone with Mattagami First

Nation and Flying Post First Nation to discuss

the development of an Impact Benefit

Agreement and provide a Project update.

Details of the meeting are confidential, as

agreed upon by both parties.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Wendy

Debastos (Mattagami First

Nation), Ken Petersen

(Petersen Consulting),

Iulian Radu (M'hiigan LP

(Mattagami First Nation)),

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation)), Caroline

Burgess (Odonaterra)

Stephen Crozier

(IAMGOLD Corporation),

Suzanne Mondoux

(IAMGOLD Corporation),

Alina Shams (IAMGOLD

Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 8

ROC Event Type Date Event Summary Stakeholders Team

748 Negotiation

Meeting

 11/16/2017 IAMGOLD met by phone with Mattagami First

Nation and Flying Post First Nation to discuss

the development of an Impact Benefit

Agreement and provide a Project update.

Details of the meeting are confidential, as

agreed upon by both parties.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Wendy

Debastos (Mattagami First

Nation), Ken Petersen

(Petersen Consulting),

Iulian Radu (M'hiigan LP

(Mattagami First Nation)),

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation)), Caroline

Burgess (Odonaterra)

Stephen Crozier

(IAMGOLD Corporation),

Suzanne Mondoux

(IAMGOLD Corporation),

Alina Shams (IAMGOLD

Corporation)

674 Meeting 11/22/2017 IAMGOLD met with Mattagami First Nation at

the Project site to discuss the Project.

Leonard Naveau

(Mattagami First Nation),

Tim Harvey (Mattagami

First Nation)

David Brown (IAMGOLD

Corporation), Suzanne

Mondoux (IAMGOLD

Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 9

ROC Event Type Date Event Summary Stakeholders Team

672 Meeting 11/29/2017 IAMGOLD attended a Traditional Meal and

meeting with Mattagami First Nation. IAMGOLD

presented a high-level update on Project

activities and timelines. IAMGOLD introduced

partners Sumitomo and welcomed MFN as

partners for the Project. Sumitomo presented

their history and values. Gifts were shared with

Elder explanations. Good messages of

friendship and hope for future success were

shared by all.

Leonard Naveau

(Mattagami First Nation),

Jennifer Constant

(Mattagami First Nation),

Juanita Luke (Mattagami

First Nation), Larry

Naveau (Mattagami First

Nation), Chad Boissoneau

(Mattagami First Nation),

Gary Naveau (Mattagami

First Nation), Wendy

Debastos (Mattagami First

Nation), Ken Petersen

(Petersen Consulting),

Iulian Radu (M'hiigan LP

(Mattagami First Nation)),

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation))

David Brown (IAMGOLD

Corporation), Suzanne

Mondoux (IAMGOLD

Corporation), Steven

Bowles (IAMGOLD

Corporation), Yasuhiro

Kusaba (Sumitomo)

669 Phone Call 11/30/2017 IAMGOLD had a conversation with the Métis

Nation of Ontario to discuss meeting with the

local Métis Council in 2018.

Andy Lefebvre (Métis

Nation of Ontario)

Steve Woolfenden

(IAMGOLD Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 10

ROC Event Type Date Event Summary Stakeholders Team

690 Email 12/06/2017 Mattagami First Nation provided an agenda to

IAMGOLD for a Project meeting scheduled for

2017-12-08.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Ken

Petersen (Petersen

Consulting), Cheryl

Naveau Payette (M'hiigan

LP (Mattagami First

Nation)), Caroline Burgess

(Odonaterra), RIck

Hendricks (Camerado

Energy)

Krista Maydew (Wood

E&IS), David Brown

(IAMGOLD Corporation),

Steve Woolfenden

(IAMGOLD Corporation)

761 Meeting 12/08/2017 IAMGOLD met with Mattagami First Nation and

Flying Post First Nation to discuss the 2018

environmental work scope, permitting and

associated consultation. IAMGOLD received

meeting notes on 2017-12-19 from one of the

consultants representing the First Nations.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Ken

Petersen (Petersen

Consulting), Cheryl

Naveau Payette (M'hiigan

LP (Mattagami First

Nation)), Caroline Burgess

(Odonaterra), Rick

Hendriks (Camerado

Energy)

Krista Maydew (Wood

E&IS), Steve Woolfenden

(IAMGOLD Corporation),

Suzanne Mondoux

(IAMGOLD Corporation),

Stephan Theben (SLR

Consulting (Canada) Ltd.)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 11

ROC Event Type Date Event Summary Stakeholders Team

693 Email 12/11/2017 IAMGOLD provided Mattagami First Nation with

logistics for the 2017-12-19 Impact Benefit

Agreement negotiation meeting.

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation))

Stephen Crozier

(IAMGOLD Corporation),

David Brown (IAMGOLD

Corporation), Suzanne

Mondoux (IAMGOLD

Corporation), Steven

Bowles (IAMGOLD

Corporation), Olivier

Seguin (IAMGOLD

Corporation)

695 Email 12/18/2017 SLR Consulting provided Mattagami First

Nation a copy of the First Nations Review

Approvals Schedule, which included anticipated

review periods.

Caroline Burgess

(Odonaterra), Rick

Hendriks (Camerado

Energy)

Steve Woolfenden

(IAMGOLD Corporation),

Don Carr (Wood E&IS),

Stephan Theben (SLR

Consulting (Canada) Ltd.)

743 Negotiation

Meeting

 12/19/2017 IAMGOLD met with Mattagami First Nation and

Flying Post First Nation to discuss the

development of an Impact Benefit Agreement

and provide a Project update. Details of the

meeting are confidential, as agreed upon by

both parties.

Murray Ray (Flying Post

First Nation), Suzanne

Barreel (Flying Post First

Nation), Chad Boissoneau

(Mattagami First Nation),

Wendy Debastos

(Mattagami First Nation),

Ken Petersen (Petersen

Consulting), Iulian Radu

(M'hiigan LP (Mattagami

First Nation)), Cheryl

Naveau Payette (M'hiigan

LP (Mattagami First

Nation))

Stephen Crozier

(IAMGOLD Corporation),

David Brown (IAMGOLD

Corporation), Olivier

Seguin (IAMGOLD

Corporation), Alina Shams

(IAMGOLD Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 12

ROC Event Type Date Event Summary Stakeholders Team

756 Email 12/21/2017 IAMGOLD requested confirmation from the

consultant representing Mattagami and Flying

Post First Nations (MFN and FPFN) regarding

IAMGOLDôs understanding that no community

engagement activities may occur in the near

term (Q1 2018) related to the Project as

expressed by MFN and FPFN leadership during

a meeting on 12-20-2017. IAMGOLD indicated

that they would continue to advance the

Environmental Effects Review (EER) process

as required by both federal and provincial

environmental assessment decisions and would

prefer to do so with input from the communities.

IAMGOLD indicated that if needed, IAMGOLD

will continue to proceed with planned timelines

for the EER. The consultant representing MFN

and FPFN confirmed that engagement on the

Projectôs EER would be postponed until early

February with exact dates to be confirmed. It

was noted the Chiefs have provide authorization

to the communityôs consultants to continue

discussions with IAMGOLD related to the

development of a work plan and budget for

participation in technical reviews and

consultation activities in 2018 related to the

Project including review of the EER report,

various permit applications and the Project

Closure Plan.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Cheryl

Naveau Payette (M'hiigan

LP (Mattagami First

Nation)), Caroline Burgess

(Odonaterra), Rick

Hendriks (Camerado

Energy)

Krista Maydew (Wood

E&IS), Stephen Crozier

(IAMGOLD Corporation),

David Brown (IAMGOLD

Corporation), Steve

Woolfenden (IAMGOLD

Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 13

ROC Event Type Date Event Summary Stakeholders Team

764 Email 01/05/2018 Mattagami First Nation and Flying Post First

Nation shared a draft budget and work plan for

2018 participation in technical reviews and

consultation activities related to the Project,

including review of the Environmental Effects

Review report, various permit applications and

the Project Closure Plan.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Wendy

Debastos (Mattagami First

Nation), Ken Petersen

(Petersen Consulting),

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation)), Caroline

Burgess (Odonaterra),

Rick Hendriks (Camerado

Energy), Neil Hutchinson

(Hutchinson

Environmental Services

Ltd.)

Krista Maydew (Wood

E&IS), Steve Woolfenden

(IAMGOLD Corporation),

Stephan Theben (SLR

Consulting (Canada) Ltd.)

741 Negotiation

Meeting

 01/08/2018 IAMGOLD met with Mattagami First Nation and

Flying Post First Nation to discuss the

development of an Impact Benefit Agreement

and provide a Project update. Details of the

meeting are confidential, as agreed upon by

both parties.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Ken

Petersen (Petersen

Consulting), Iulian Radu

(M'hiigan LP (Mattagami

First Nation))

Stephen Crozier

(IAMGOLD Corporation),

David Brown (IAMGOLD

Corporation), Steven

Bowles (IAMGOLD

Corporation), Olivier

Seguin (IAMGOLD

Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 14

ROC Event Type Date Event Summary Stakeholders Team

755 Meeting 01/09/2018 IAMGOLD met with consultants working on

behalf of Mattagami First Nation and Flying Post

First Nation to discuss the First Nation draft

budget and work plan for participation in

technical reviews and consultation activities in

2018 related to the Project including review of

the Environmental Effects Review report,

various permit applications and the Project

Closure Plan. IAMGOLD requested that the

work plan be updated to provide clear

assumptions related to costs, contract

management and previously negotiated

permitting timelines and the budget be updated

to ensure that all costs are optimized. The

consultants representing the First Nations

agreed to provide an updated work plan and

budget. A summary of the key meeting points

was distributed via email following the meeting

by a consultant representing the First Nations.

Caroline Burgess

(Odonaterra), Rick

Hendriks (Camerado

Energy)

Krista Maydew (Wood

E&IS), David Brown

(IAMGOLD Corporation),

Steve Woolfenden

(IAMGOLD Corporation),

Stephan Theben (SLR

Consulting (Canada) Ltd.)

757 Phone Call 01/17/2018 IAMGOLD had a phone call with the Métis

Nation of Ontario (MNO) regarding setting up a

MNO Community Council meeting in Timmins.

MNO identified that they would support setting

up a meeting in Timmins.

Andy Lefebvre (Métis

Nation of Ontario)

Steve Woolfenden

(IAMGOLD Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 15

ROC Event Type Date Event Summary Stakeholders Team

742 Negotiation

Meeting

 01/19/2018 IAMGOLD met with Mattagami First Nation and

Flying Post First Nation to discuss the

development of an Impact Benefit Agreement

and provide a Project update. Details of the

meeting are confidential, as agreed upon by

both parties.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Ken

Petersen (Petersen

Consulting), Iulian Radu

(M'hiigan LP (Mattagami

First Nation)), Cheryl

Naveau Payette (M'hiigan

LP (Mattagami First

Nation))

Stephen Crozier

(IAMGOLD Corporation),

Steve Woolfenden

(IAMGOLD Corporation),

Steven Bowles (IAMGOLD

Corporation), Olivier

Seguin (IAMGOLD

Corporation), Alina Shams

(IAMGOLD Corporation)

729 Email 01/25/2018 Mattagami First Nation (MFN) and Flying Post

First Nation (FPFN) shared a revised budget for

2018 participation in technical reviews and

consultation activities related to the Project

including review of the Environmental Effects

Review (EER) report, various permit

applications and the Project Closure Plan. The

updated budget was intended to respond to

IAMGOLDôs request that the budget be revised

as it exceeded what IAMGOLD believed to be

reasonable costs for the efforts required. It was

noted that once the work plan and budget is

approved by IAMGOLD, community

consultations on the EER could begin with MFN

and FPFN.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Wendy

Debastos (Mattagami First

Nation), Ken Petersen

(Petersen Consulting),

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation)), Caroline

Burgess (Odonaterra),

Rick Hendriks (Camerado

Energy)

Krista Maydew (Wood

E&IS), Steve Woolfenden

(IAMGOLD Corporation),

Stephan Theben (SLR

Consulting (Canada) Ltd.)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 16

ROC Event Type Date Event Summary Stakeholders Team

744 Negotiation

Meeting

 01/29/2018 IAMGOLD met with Mattagami First Nation and

Flying Post First Nation to discuss the

development of an Impact Benefit Agreement

and provide a Project update. Details of the

meeting are confidential, as agreed upon by

both parties.

Jennifer Constant

(Mattagami First Nation),

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Wendy

Debastos (Mattagami First

Nation), Ken Petersen

(Petersen Consulting),

Iulian Radu (M'hiigan LP

(Mattagami First Nation)),

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation))

Stephen Crozier

(IAMGOLD Corporation),

David Brown (IAMGOLD

Corporation), Olivier

Seguin (IAMGOLD

Corporation), Alina Shams

(IAMGOLD Corporation)

700 Email 02/09/2018 On 2018-01-25, the M®tis Nation of Ontarioôs

(MNO) Mineral Development Advisor contacted

IAMGOLD to discuss potential dates for a

meeting for a Project update and to discuss the

Environmental Effects Review. Discussions are

ongoing to identify a suitable date for both MNO

and IAMGOLD.

Andy Lefebvre (Métis

Nation of Ontario), James

Wagar (Métis Nation of

Ontario)

David Brown (IAMGOLD

Corporation), Steve

Woolfenden (IAMGOLD

Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 17

ROC Event Type Date Event Summary Stakeholders Team

701 Email 02/21/2018 Mattagami First Nation (MFN) and Flying Post

First Nation (FPFN) shared an updated draft

budget for 2018 participation in technical

reviews and consultation activities related to the

Project including review of the Environmental

Effects Review (EER) report, various permit

applications and the Project Closure Plan. It

was noted that once the work plan and budget

were approved by IAMGOLD, MFN and FPFN

would allow the community consultations

related to the EER to proceed. IAMGOLD

responded on 2018-02-22 requesting additional

revisions to the budget as the draft budget

submitted continued to exceed a reasonable

amount based on the scope of the effort

anticipated. It was also requested that the First

Nations adjust the wording in the document to

eliminate potential overlap with ongoing Impact

Benefit Agreement negotiations.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Cheryl

Naveau Payette (M'hiigan

LP (Mattagami First

Nation)), Caroline Burgess

(Odonaterra)

Stephen Crozier

(IAMGOLD Corporation),

Steve Woolfenden

(IAMGOLD Corporation)

745 Negotiation

Meeting

 02/21/2018 IAMGOLD met by phone with Mattagami First

Nation and Flying Post First Nation to discuss

the development of an Impact Benefit

Agreement and provide a Project update.

Details of the meeting are confidential, as

agreed upon by both parties.

Jennifer Constant

(Mattagami First Nation),

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Wendy

Debastos (Mattagami First

Nation), Ken Petersen

(Petersen Consulting),

Iulian Radu (M'hiigan LP

(Mattagami First Nation)),

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation))

Stephen Crozier

(IAMGOLD Corporation),

David Brown (IAMGOLD

Corporation), Steven

Bowles (IAMGOLD

Corporation), Alina Shams

(IAMGOLD Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 18

ROC Event Type Date Event Summary Stakeholders Team

765 Email 02/22/2018 IAMGOLD shared a job description for a

Coordinator, Community Affairs with Mattagami

First Nation, Flying Post First Nation and the

Sudbury Chamber of Commerce.

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation)), Pamela

Therrien (Greater Sudbury

Chamber of Commerce),

Caroline Cameron

(Greater Sudbury

Chamber of Commerce)

David Brown (IAMGOLD

Corporation)

725 Negotiation

Meeting

 03/06/2018 IAMGOLD met with Wabun Tribal Council,

Mattagami First Nation and Flying Post First

Nation to discuss the development of an Impact

Benefit Agreement and provide a Project

update. Details of the meeting are confidential,

as agreed upon by all parties.

Jason Batise (Wabun

Tribal Council), Jennifer

Constant (Mattagami First

Nation), Murray Ray

(Flying Post First Nation),

Chad Boissoneau

(Mattagami First Nation),

Caroline Burgess

(Odonaterra)

Stephen Crozier

(IAMGOLD Corporation)

651 Meeting 03/08/2018 IAMGOLD met with Ontario Power Generation

and Mattagami First Nation to discuss

partnership on power solutions for the Project.

Jennifer Constant

(Mattagami First Nation),

Chad Boissoneau

(Mattagami First Nation),

Wendy Debastos

(Mattagami First Nation),

Iulian Radu (M'hiigan LP

(Mattagami First Nation)),

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation)), Brad Kyte

(Ontario Power Generation

Inc.), Matt Macdonald

(Ontario Power Generation

Inc.)

Stephen Crozier

(IAMGOLD Corporation),

David Brown (IAMGOLD

Corporation), Alina Shams

(IAMGOLD Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 19

ROC Event Type Date Event Summary Stakeholders Team

699 Email 03/08/2018 On 2018-02-23, Mattagami First Nation (MFN)

and Flying Post First Nation (FPFN) shared an

updated draft 2018 budget for participation in

technical reviews and consultation activities

related to the Project including a review of the

Environmental Effects Review report, various

permit applications and the Project Closure

Plan. On 2018-03-08, IAMGOLD provided

detailed feedback and proposed revisions to the

budget and work plan. IAMGOLD noted interest

in having the document reflect how the First

Nation's review will focus on material issues

relevant to their area of concern or interest, and

the interest in working together to develop

management plans that are inclusive and

respectful of First Nation culture and traditions

through the inclusion of traditional knowledge.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Cheryl

Naveau Payette (M'hiigan

LP (Mattagami First

Nation)), Caroline Burgess

(Odonaterra)

Stephen Crozier

(IAMGOLD Corporation),

Steve Woolfenden

(IAMGOLD Corporation)

691 Email 03/09/2018 IAMGOLD contacted the Métis Nation of

Ontario to confirm availability for a meeting with

their Regional Consultation Committee.

Andy Lefebvre (Métis

Nation of Ontario), James

Wagar (Métis Nation of

Ontario)

David Brown (IAMGOLD

Corporation), Steve

Woolfenden (IAMGOLD

Corporation)

653 Meeting 03/16/2018 Discussion with Mattagami First Nation related

to organizing a cross-cultural training session.

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation))

Alina Shams (IAMGOLD

Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 20

ROC Event Type Date Event Summary Stakeholders Team

655 Negotiation

Meeting

 03/26/2018 IAMGOLD met with Mattagami First Nation and

Flying Post First Nation to discuss the

development of an Impact Benefit Agreement

and provide a Project update. Details of the

meeting are confidential, as agreed upon by

both parties.

Jennifer Constant

(Mattagami First Nation),

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Wendy

Debastos (Mattagami First

Nation), Ken Petersen

(Petersen Consulting),

Iulian Radu (M'hiigan LP

(Mattagami First Nation)),

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation))

Stephen Crozier

(IAMGOLD Corporation),

David Brown (IAMGOLD

Corporation), Steven

Bowles (IAMGOLD

Corporation), Alina Shams

(IAMGOLD Corporation)

668 Negotiation

Meeting

 04/02/2018 IAMGOLD and Mattagami First Nation met by

phone to discuss the development of an Impact

Benefit Agreement. Details of the meeting are

confidential, as agreed upon by both parties.

Iulian Radu (M'hiigan LP

(Mattagami First Nation))

Stephen Crozier

(IAMGOLD Corporation),

Steve Woolfenden

(IAMGOLD Corporation),

Olivier Seguin (IAMGOLD

Corporation), Alina Shams

(IAMGOLD Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 21

ROC Event Type Date Event Summary Stakeholders Team

679 Negotiation

Meeting

 04/09/2018 IAMGOLD met with Mattagami First Nation and

Flying Post First Nation to discuss the

development of an Impact Benefit Agreement

and provide a Project update. Details of the

meeting are confidential, as agreed upon by

both parties.

Jennifer Constant

(Mattagami First Nation),

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Wendy

Debastos (Mattagami First

Nation), Ken Petersen

(Petersen Consulting),

Iulian Radu (M'hiigan LP

(Mattagami First Nation)),

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation))

Stephen Crozier

(IAMGOLD Corporation),

David Brown (IAMGOLD

Corporation), Steven

Bowles (IAMGOLD

Corporation), Alina Shams

(IAMGOLD Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 22

687 Meeting 04/10/2018 Representatives from IAMGOLD, Sumitomo,

Mattagami First Nation, Flying Post First Nation

as well as various consultants supporting the

Project participated in a full-day, facilitated

cross-cultural relationship building workshop.

The workshop focused on clarifying and

establishing relationships, relationship

agreements, resolving conflicts and next steps

in further developing the relationship between

the participants. In total, 35 individuals

attended.

Leonard Naveau

(Mattagami First Nation),

Juanita Luke (Mattagami

First Nation), Murray Ray

(Flying Post First Nation),

Richard Ray (Flying Post

First Nation), Lynn Ray

(Flying Post First Nation),

Susan Baril (Flying Post

First Nation), Larry

Naveau (Mattagami First

Nation), Rick Hendricks

(Wabun Tribal Council),

Chad Boissoneau

(Mattagami First Nation),

Brent Parson (Hutchinson

Environmental Sciences),

Gary Naveau (Mattagami

First Nation), Tim Harvey

(Mattagami First Nation),

Wendy Debastos

(Mattagami First Nation),

Ken Petersen (Petersen

Consulting), Iulian Radu

(M'hiigan LP (Mattagami

First Nation)), Cheryl

Naveau Payette (M'hiigan

LP (Mattagami First

Nation)), Caroline Burgess

(Odonaterra), Tiana

Mckay-Golinowski

(Mattagami First Nation),

Sandra Daniel (Watershed

Partners), Charlie Ursell

(Watershed Partners)

Krista Maydew (Wood

E&IS), Stephen Crozier

(IAMGOLD Corporation),

David Brown (IAMGOLD

Corporation), Steve

Woolfenden (IAMGOLD

Corporation), Gordon

Stothart (IAMGOLD

Corporation), Philipe

Gaultier (IAMGOLD

Corporation), Steven

Bowles (IAMGOLD

Corporation), Alina Shams

(IAMGOLD Corporation),

Yasuhiro Kusaba

(Sumitomo), Daphne

Hamilton (IAMGOLD

Corporation), Shunsuke

Yamada (Sumitomo),

Paula Petrie (IAMGOLD

Corporation), Daijiro

Uehara (Sumitomo),

Lindsey Taylor (IAMGOLD

Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 23

ROC Event Type Date Event Summary Stakeholders Team

680 Negotiation

Meeting

 04/12/2018 IAMGOLD met with representatives from

Mattagami First Nation to discuss the Impact

Benefit Agreement. Details of these meetings

are confidential, as agreed upon by both

parties.

Iulian Radu (M'hiigan LP

(Mattagami First Nation)),

Edgar Hielema (Gardiner

Roberts LLP), Eliza Dinale

(Gardiner Roberts LLP)

Stephen Crozier

(IAMGOLD Corporation),

Alina Shams (IAMGOLD

Corporation)

692 Meeting 04/19/2018 IAMGOLD met with the Métis Nation of Ontario,

Region 3 Consultation Committee

representatives to provide a Project update.

Andy Lefebvre (Métis

Nation of Ontario), Marcel

Lafrance (Métis Nation of

Ontario), David Hamilton

(Chapleau Métis Council),

Liliane Ethier

(Temiskaming Métis

Council), Doug Hull

(Northern Lights Métis

Council), Come Lefebvre

(Métis Nation of Ontario)

Krista Maydew (Wood

E&IS), David Brown

(IAMGOLD Corporation)

685 Negotiation

Meeting

 04/20/2018 IAMGOLD met with Mattagami First Nation and

Flying Post First Nation to discuss the

development of an Impact Benefit Agreement

and provide a Project update. Details of the

meeting are confidential, as agreed upon by

both parties.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Wendy

Debastos (Mattagami First

Nation), Ken Petersen

(Petersen Consulting),

Iulian Radu (M'hiigan LP

(Mattagami First Nation)),

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation))

Stephen Crozier

(IAMGOLD Corporation),

David Brown (IAMGOLD

Corporation), Steven

Bowles (IAMGOLD

Corporation), Alina Shams

(IAMGOLD Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 24

ROC Event Type Date Event Summary Stakeholders Team

686 Negotiation

Meeting

 04/24/2018 IAMGOLD met with Mattagami First Nation to

discuss the Impact Benefit Agreement. Details

of these meetings are confidential, as agreed

upon by both parties.

Iulian Radu (M'hiigan LP

(Mattagami First Nation)),

Edgar Hielema (Gardiner

Roberts LLP), Eliza Dinale

(Gardiner Roberts LLP)

Stephen Crozier

(IAMGOLD Corporation),

Alina Shams (IAMGOLD

Corporation)

697 Email 04/27/2018 IAMGOLD contacted Mattagami First Nation to

schedule a community consultation event to

update the community on the Project and

provide opportunities to learn about and

comment on the Environmental Effects Review,

fisheries habitat offsetting, the Closure Plan and

other Project permitting aspects. The event

would also include an artifacts presentation by

Woodland Heritage.

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation)), Caroline

Burgess (Odonaterra)

Krista Maydew (Wood

E&IS), David Brown

(IAMGOLD Corporation),

Steve Woolfenden

(IAMGOLD Corporation)

770 Email 05/01/2018 IAMGOLD received confirmation from

Mattagami First Nation and Flying Post First

Nation regarding permitting and community

consultation meetings scheduled for 2018-05-28

and 2018-05-30, respectively.

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation)), Caroline

Burgess (Odonaterra)

Krista Maydew (Wood

E&IS), David Brown

(IAMGOLD Corporation),

Steve Woolfenden

(IAMGOLD Corporation)

759 Email 05/02/2018 IAMGOLD exchanged emails with the Métis

Nation of Ontario (MNO) regarding setting up a

consultation meeting as well as negotiation and

approval of a negotiation budget for MNO.

Andy Lefebvre (Métis

Nation of Ontario)

David Brown (IAMGOLD

Corporation)

771 Email 05/04/2018 IAMGOLD exchanged emails with

representatives of Mattagami First Nation and

Flying Post First Nation to discuss scheduling

community consultation meetings.

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation)), Caroline

Burgess (Odonaterra)

Krista Maydew (Wood

E&IS), David Brown

(IAMGOLD Corporation),

Steve Woolfenden

(IAMGOLD Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 25

ROC Event Type Date Event Summary Stakeholders Team

774 Email 05/09/2018 IAMGOLD exchanged emails regarding sharing

technical memoranda with representatives of

Mattagami First Nation and Flying Post First

Nation in advance of community consultation

meetings.

Brent Parson (Hutchinson

Environmental Sciences),

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation)), Caroline

Burgess (Odonaterra),

Rick Hendriks (Camerado

Energy), Neil Hutchinson

(Hutchinson

Environmental Services

Ltd.)

David Brown (IAMGOLD

Corporation), Steve

Woolfenden (IAMGOLD

Corporation), Stephan

Theben (SLR Consulting

(Canada) Ltd.), Zahir Jina

(SLR Consulting (Canada)

Ltd.)

776 Negotiation

Meeting

 05/09/2018 IAMGOLD met with Mattagami First Nation and

Flying Post First Nation to discuss the

development of an Impact Benefit Agreement

and provide a Project update. Details of the

meeting are confidential, as agreed upon by

both parties.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Wendy

Debastos (Mattagami First

Nation), Ken Petersen

(Petersen Consulting),

Iulian Radu (M'hiigan LP

(Mattagami First Nation)),

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation))

Stephen Crozier

(IAMGOLD Corporation),

David Brown (IAMGOLD

Corporation), Olivier

Seguin (IAMGOLD

Corporation), Alina Shams

(IAMGOLD Corporation)

775 Email 05/11/2018 IAMGOLD shared a draft agenda for community

open house with representatives of Mattagami

First Nation and Flying Post First Nation.

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation)), Caroline

Burgess (Odonaterra)

Krista Maydew (Wood

E&IS), David Brown

(IAMGOLD Corporation),

Steve Woolfenden

(IAMGOLD Corporation),

Don Carr (Wood E&IS),

Stephan Theben (SLR

Consulting (Canada) Ltd.)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 26

ROC Event Type Date Event Summary Stakeholders Team

782 Negotiation

Meeting

 05/11/2018 IAMGOLD met with representatives and

members of Mattagami First Nation to discuss

the development of an Impact Benefit

Agreement and provide a Project update.

Details of the meeting are confidential, as

agreed upon by both parties.

Chad Boissoneau

(Mattagami First Nation),

Iulian Radu (M'hiigan LP

(Mattagami First Nation)),

Edgar Hielema (Gardiner

Roberts LLP), Eliza Dinale

(Gardiner Roberts LLP)

Stephen Crozier

(IAMGOLD Corporation),

Alina Shams (IAMGOLD

Corporation)

800 Email 05/11/2018 IAMGOLD provided the access link information

for updated technical memos in support of the

Environmental Effects Review for the Project.

The consultant for Mattagami First Nation and

Flying Post First Nation provided direction on

communications on 2018-05-14 to be included

on all correspondence with the Mattagami /

Flying Post environmental team.

Caroline Burgess

(Odonaterra)

Zahir Jina (SLR Consulting

(Canada) Ltd.)

801 Email 05/11/2018 IAMGOLD provided the access link information

for updated technical memos in support of the

Environmental Effects Review for the Project.

Neil Hutchinson

(Hutchinson

Environmental Services

Ltd.)

Zahir Jina (SLR Consulting

(Canada) Ltd.)

802 Email 05/11/2018 IAMGOLD provided the access link information

for updated technical memos in support of the

Environmental Effects Review for the Project.

Brent Parsons (Hutchinson

Environmental Services

Ltd.)

Zahir Jina (SLR Consulting

(Canada) Ltd.)

803 Email 05/11/2018 IAMGOLD provided the access link information

for updated technical memos in support of the

Environmental Effects Review for the Project.

Rick Hendriks (Camerado

Energy)

Zahir Jina (SLR Consulting

(Canada) Ltd.)

804 Email 05/11/2018 IAMGOLD provided the access link information

for updated technical memos in support of the

Environmental Effects Review for the Project.

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation))

Zahir Jina (SLR Consulting

(Canada) Ltd.)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 27

ROC Event Type Date Event Summary Stakeholders Team

787 Email 05/15/2018 On 2018-05-11 Chief of Mattagami First Nation

(MFN) provided contact information for

IAMGOLD and MFN member/Ontario Power

Generation (OPG) consultant. On 2018-05-15

OPG Liaison and IAMGOLD discussed details

on the archaeological artifacts project with MFN.

IAMGOLD shared a copy of the position

description for a community member from

Mattagami to work with Woodland Heritage

related to handling and storing archaeological

artifacts and shared information about

upcoming open houses in Mattagami First

Nation and Timmins.

Sue Prince (Mattagami

First Nation), Chad

Boissoneau (Mattagami

First Nation)

David Brown (IAMGOLD

Corporation)

783 Negotiation

Meeting

 05/16/2018 IAMGOLD met with the Métis Nation of Ontario

to discuss the development of an Impact Benefit

Agreement and provide a Project update.

Details of the meeting are confidential, as

agreed upon by both parties.

Andy Lefebvre (Métis

Nation of Ontario), Marcel

Lafrance (Métis Nation of

Ontario), Colin Salter

(Pape Salter Teillet LLP

(Métis Nation of Ontario)),

Charles Vincent (Pape

Salter Teillet LLP (Métis

Nation of Ontario)), Linda

Norheim Brookes (Métis

Nation of Ontario)

Stephen Crozier

(IAMGOLD Corporation),

Steve Woolfenden

(IAMGOLD Corporation),

Alina Shams (IAMGOLD

Corporation)

796 Email 05/17/2018 An invitation was provided to Mattagami First

Nation for distribution to the communityôs

membership, inviting them to an open house in

the community on 2018-05-28.

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation))

David Brown (IAMGOLD

Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 28

ROC Event Type Date Event Summary Stakeholders Team

797 Email 05/17/2018 An invitation was provided to Flying Post First

Nation for distribution to the communityôs

membership, inviting them to an open house in

the community on 2018-05-30.

Angie McLeod (Flying Post

First Nation)

David Brown (IAMGOLD

Corporation)

798 Email 05/17/2018 IAMGOLD notified consultant for Mattagami

First Nation and Flying Post First Nation of the

Project schedule with a focus on reviews and

approvals.

Caroline Burgess

(Odonaterra)

Zahir Jina (SLR Consulting

(Canada) Ltd.)

813 Email 05/17/2018 IAMGOLD provided the Review and Approvals

Summary with instructions to submit to

whomever they were required to and if further

information was needed to contact IAMGOLD.

Caroline Burgess

(Odonaterra)

Zahir Jina (SLR Consulting

(Canada) Ltd.)

654 Meeting 05/23/2018 IAMGOLD met with Mattagami First Nation and

Flying Post First Nation to discuss the

development of an Impact Benefit Agreement

and provide a Project update. Details of the

meeting are confidential, as agreed upon by

both parties.

Jennifer Constant

(Mattagami First Nation),

Murray Ray (Flying Post

First Nation), Wendy

Debastos (Mattagami First

Nation), Ken Petersen

(Petersen Consulting),

Iulian Radu (M'hiigan LP

(Mattagami First Nation)),

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation)), Edgar

Hielema (Gardiner Roberts

LLP), Eliza Dinale

(Gardiner Roberts LLP)

Stephen Crozier

(IAMGOLD Corporation),

David Brown (IAMGOLD

Corporation), Olivier

Seguin (IAMGOLD

Corporation), Alina Shams

(IAMGOLD Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 29

ROC Event Type Date Event Summary Stakeholders Team

793 Email 05/23/2018 On 2018-05-22 a member of Mattagami First

Nation contacted IAMGOLD regarding a

meeting held in Mattagami and inquired if there

would be a public meeting in Sudbury they

could attend as they are an off-Reserve

member. IAMGOLD responded on 2018-05-23

confirming a public session would take place in

Sudbury on 2018-06-15.

Lori Porter (Mattagami

First Nation)

Steve Woolfenden

(IAMGOLD Corporation)

791 Email 05/27/2018 IAMGOLD shared the Updated Technical

Memos related to Social and Cultural

Components prepared as part of the

Environmental Effects Review for the Project. A

link was provided and instructions to use

previous correspondence credentials to gain

access.

Brent Parson (Hutchinson

Environmental Sciences),

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation)), Caroline

Burgess (Odonaterra),

Rick Hendriks (Camerado

Energy), Neil Hutchinson

(Hutchinson

Environmental Services

Ltd.)

Zahir Jina (SLR Consulting

(Canada) Ltd.)

785 Open House 05/28/2018 IAMGOLD held an open house in Mattagami

First Nation. There were 31 participants.

Community members were invited to ask

questions and learn about: improvements to the

Project design since the environmental

assessment process; how the mine will be shut

down at the end of mining operations and what

the land will look like after mining ends;

archaeological studies and findings, including a

display with artifacts found at the Project site;

results of the Environmental Effects Review;

transmission line environmental assessment;

Walter Naveau (Mattagami

First Nation), Leonard

Naveau (Mattagami First

Nation), Jennifer Constant

(Mattagami First Nation),

Bonnie Fletcher

(Mattagami First Nation),

Jason Hooysma

(Mattagami First Nation),

Ivan McKay (Mattagami

First Nation), Richard

Gagnon (Mattagami First

Nation), Lawrence Naveau

(Mattagami First Nation),

Krista Maydew (Wood

E&IS), David Brown

(IAMGOLD Corporation),

Steve Woolfenden

(IAMGOLD Corporation),

Ryan Primrose (Woodland

Heritage Services Ltd),

Don Carr (Wood E&IS),

Stephan Theben (SLR

Consulting (Canada) Ltd.),

Christian Naponse

(IAMGOLD Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 30

ROC Event Type Date Event Summary Stakeholders Team

alternatives considered to address mine waste;

and plans for creation of new fish habitat.

Carole Gagnon

(Mattagami First Nation),

Unknown Unknown

(Mattagami First Nation),

Christine Mckay (Individual

- GP), Frank McKay

(Mattagami First Nation),

Steven Naveau

(Mattagami First Nation),

Betty Naveau (Mattagami

First Nation), Gary Naveau

(Mattagami First Nation),

Tim Harvey (Mattagami

First Nation), Cheryl

Naveau Payette (M'hiigan

LP (Mattagami First

Nation)), Caroline Burgess

(Odonaterra), Rick

Hendriks (Camerado

Energy), Kelly Naveau

(Mattagami First Nation),

Dorothy Naveau

(Mattagami First Nation),

Jo-Anne Naveau

(Mattagami First Nation),

Brent Parsons (Hutchinson

Environmental Services

Ltd.), Melvin Luke

(Mattagami First Nation),

Jaline Hooysma

(Mattagami First Nation),

Brandy Polaniec

(Mattagami First Nation),

Sam Klaetstra(?)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 31

ROC Event Type Date Event Summary Stakeholders Team

(Mattagami First Nation),

Joyce Constant

(Mattagami First Nation),

Lateisha Lewis (Mattagami

First Nation), Katie

Hooysma (Mattagami First

Nation), Patsy McKay

(Mattagami First Nation),

Tracey Harvey (Mattagami

First Nation), Ava Naveau

(Mattagami First Nation),

Emily Ludebear(?)

(Mattagami First Nation)

790 Email 05/28/2018 Communications between IAMGOLD and the

consultants to Mattagami First Nation and

Flying Post First Nation related to organizing a

tour of the Project site prior to the open house in

Mattagami First Nation on 2018-05-28. Due to

scheduling constraints of all parties, the site tour

was not possible but will be organized for a later

date.

Caroline Burgess

(Odonaterra), Rick

Hendriks (Camerado

Energy), Neil Hutchinson

(Hutchinson

Environmental Services

Ltd.)

Steve Woolfenden

(IAMGOLD Corporation)

678 Negotiation

Meeting

 05/29/2018 IAMGOLD met with representatives of

Mattagami First Nation to discuss the

development of the Impact Benefit Agreement.

Details of the meeting are confidential, as

agreed upon by both parties.

Iulian Radu (M'hiigan LP

(Mattagami First Nation)),

Edgar Hielema (Gardiner

Roberts LLP), Eliza Dinale

(Gardiner Roberts LLP)

Stephen Crozier

(IAMGOLD Corporation),

Alina Shams (IAMGOLD

Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 32

ROC Event Type Date Event Summary Stakeholders Team

789 Email 05/29/2018 On 2018-05-29 IAMGOLD sent the Notice of

Commencement of a Screening Côté Gold

Project Transmission Line to a technical

consultant to Mattagami First Nation (MFN) and

Flying Post First Nation. MFN requested MFN

Lands receives copies of all future notices and

would like to see more details on the planned

schedule for environmental screening and

opportunities for input for First Nation

communities.

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation)), Caroline

Burgess (Odonaterra)

David Brown (IAMGOLD

Corporation)

812 Email 05/29/2018 On 2018-05-10 a member of Mattagami First

Nation (MFN) contacted IAMGOLD to provide

contact information in order for IAMGOLD to

communicate with Ontario Power Generation

(OPG) regarding the Artifacts project with MFN.

IAMGOLD responded with a suggested time to

have a teleconference. On 2018-05-12 OPG

contacted IAMGOLD to discuss information with

regards to a temporary artifacts coordinator

position. IAMGOLD responded with a

description of the role of the Artifacts

Coordinator role, and information on an

upcoming public meeting.

Sue Prince (Mattagami

First Nation)

David Brown (IAMGOLD

Corporation)

784 Open House 05/30/2018 IAMGOLD held an open house in Nipigon for

Flying Post First Nation. There were 28

participants. Community members were invited

to ask questions and learn about: improvements

to the Project design since the environmental

assessment process; how the mine will be shut

down at the end of mining operations and what

the land will look like after mining ends;

archaeological studies and findings, including a

display with artifacts found at the Project site;

Murray Ray (Flying Post

First Nation), Robert (Bob)

McLeod (Flying Post First

Nation), Richard Ray

(Flying Post First Nation),

Lynn Ray (Flying Post

First Nation), Susan Baril

(Flying Post First Nation),

Unknown Unknown (Flying

Post First Nation), Penny

Krista Maydew (Wood

E&IS), David Brown

(IAMGOLD Corporation),

Steve Woolfenden

(IAMGOLD Corporation),

Don Carr (Wood E&IS),

Stephan Theben (SLR

Consulting (Canada) Ltd.),

Christian Naponse

(IAMGOLD Corporation),

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 33

ROC Event Type Date Event Summary Stakeholders Team

results of the Environmental Effects Review;

transmission line environmental assessment;

alternatives considered to address mine waste;

and plans for creation of new fish habitat.

Ann Robinson (Flying Post

First Nation), Valerie Bull

(Flying Post First Nation),

Cole Clearwater (Flying

Post First Nation), Cathy

Ray (Flying Post First

Nation), Angie McLeod

(Flying Post First Nation),

Claude Baril (Individual -

Nipigon), Terry Ray (Flying

Post First Nation), Sherry

Brennen (Flying Post First

Nation), Ken Petersen

(Petersen Consulting),

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation)), Caroline

Burgess (Odonaterra), Neil

Hutchinson (Hutchinson

Environmental Services

Ltd.), Brent Parsons

(Hutchinson

Environmental Services

Ltd.), Shane Edmond

(Flying Post First Nation),

Joyce Mannila (Flying Post

First Nation), Myrna

McLeod (Flying Post First

Nation), Roy Mannila Sr.

(Flying Post First Nation),

Cagney Blanchette

(Flying Post First Nation),

Trisha Graham (Flying

Post First Nation), Emma

David Gadzala (Woodland

Heritage Services Ltd)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 34

ROC Event Type Date Event Summary Stakeholders Team

Ray (Flying Post First

Nation), Budsy Mannila

(Flying Post First Nation),

Natalie Mannila (Flying

Post First Nation)

786 Negotiation

Meeting

 05/30/2018 IAMGOLD met with Mattagami First Nation and

Flying Post First Nation to discuss the

development of an Impact Benefit Agreement

and provide a Project update. Details of the

meeting are confidential, as agreed upon by

both parties.

Jennifer Constant

(Mattagami First Nation),

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Wendy

Debastos (Mattagami First

Nation), Ken Petersen

(Petersen Consulting),

Iulian Radu (M'hiigan LP

(Mattagami First Nation)),

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation))

Stephen Crozier

(IAMGOLD Corporation),

David Brown (IAMGOLD

Corporation), Steven

Bowles (IAMGOLD

Corporation), Alina Shams

(IAMGOLD Corporation),

Christian Naponse

(IAMGOLD Corporation)

788 Email 06/04/2018 On 2018-05-29 IAMGOLD contacted Ontario

Power Generation consultant/member of

Mattagami First Nation (MFN) regarding the

Notice of Commencement for the Proposed

Shining Tree Transmission Line. The MFN

member requested individual consultation and

discussion to address potential individual

impacts. IAMGOLD followed-up on 2018-05-31

and 2018-06-04 with suggested meeting dates,

indicating they would be available at a time

which was convenient for the MFN member.

Sue Prince (Mattagami

First Nation)

David Brown (IAMGOLD

Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 35

ROC Event Type Date Event Summary Stakeholders Team

805 Email 06/04/2018 IAMGOLD provided information on community

open houses to share information about the

Project to a member of Mattagami First Nation

who contacted the Project email. An invitation

was also attached which stated the dates, times

and location of open houses in Gogama,

Timmins and Sudbury.

Lori Porter (Mattagami

First Nation)

David Brown (IAMGOLD

Corporation)

667 Meeting 06/05/2018 IAMGOLD met with Mattagami First Nation to

discuss the development of an Impact Benefit

Agreement and provide a Project update.

Details of the meeting are confidential, as

agreed upon by both parties.

Chad Boissoneau

(Mattagami First Nation),

Iulian Radu (M'hiigan LP

(Mattagami First Nation)),

Edgar Hielema (Gardiner

Roberts LLP), Eliza Dinale

(Gardiner Roberts LLP)

Stephen Crozier

(IAMGOLD Corporation),

Alina Shams (IAMGOLD

Corporation)

636 Negotiation

Meeting

 06/13/2018 IAMGOLD met with Mattagami First Nation to

discuss the development of an Impact Benefit

Agreement and provide a Project update.

Details of the meeting are confidential, as

agreed upon by both parties.

Chad Boissoneau

(Mattagami First Nation),

Iulian Radu (M'hiigan LP

(Mattagami First Nation)),

Edgar Hielema (Gardiner

Roberts LLP), Eliza Dinale

(Gardiner Roberts LLP)

Stephen Crozier

(IAMGOLD Corporation),

Alina Shams (IAMGOLD

Corporation)

810 Open House 06/13/2018 IAMGOLD held an open house in Gogama.

There were 39 participants. Participants were

invited to ask questions and learn about:

improvements to the Project design since the

environmental assessment process; how the

mine will be shut down at the end of mining

operations and what the land will look like after

mining ends; archaeological studies and

findings, including a display with artifacts found

at the Project site; results of the Environmental

Effects Review; transmission line environmental

Leonard Naveau

(Mattagami First Nation),

Gerry Talbot (Gogama

Local Services Board),

Gordon Hotchkiss (S+ G

Development), Claude

Secord (Gogama Roads

Board), Edmond Chenier

(Gogama Chamber of

Commerce), Luc

Blanchette (Individual -

Krista Maydew (Wood

E&IS), David Brown

(IAMGOLD Corporation),

Steve Woolfenden

(IAMGOLD Corporation),

Ryan Primrose (Woodland

Heritage Services Ltd),

Don Carr (Wood E&IS),

Stephan Theben (SLR

Consulting (Canada) Ltd.),

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 36

ROC Event Type Date Event Summary Stakeholders Team

assessment; alternatives considered to address

mine waste; and plans for creation of new fish

habitat.

GP), Stephen Naveau

(Mattagami First Nation),

Daisy Naveau (Mattagami

First Nation), Peter

Simoneau (Bait Harvester

- Chester Township),

Rocky Toal (Individual -

Gogama), Therese Talbot

(Individual - Gogama),

Monique Veronneau

(Individual - Gogama),

Carole unknown

(Individual - Gogama), M.

Motalo (Individual -

Gogama), Ana St. Pierre

(Individual - Gogama),

Cleo Seguin (Individual -

Gogama), Dan

Chamberland (Individual -

Gogama), Doug Theriault

(Individual - Gogama),

Edmond unknown

(Individual - Gogama),

Marcel Savard (Individual -

Gogama), Douglas

Beange (Individual -

Gogama), Bernie Souliere

(Individual - Gogama),

Carole Talbot (Individual -

Gogama), Michelle

Chartrand (Individual -

Gogama), Bob Woods

(Individual - Gogama),

Peter Frasunkiewicz

Christian Naponse

(IAMGOLD Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 37

ROC Event Type Date Event Summary Stakeholders Team

(Toromont CAT), Rick

Gravelle (Individual -

Gogama), Dinah

Zimmermans (Individual -

Gogama), Richard

Lapointe (Individual -

Gogama), Marc unknown

(Individual - Gogama),

Julia Bigras (Individual -

Gogama), Luc Bigras

(Individual - Gogama),

Stephane Madore

(Toromont CAT), unknown

unknown (Individual -

Gogama), Serge Cloutier

(Individual - Gogama),

Steven Momy (Ministry of

the Environment,

Conservation and Parks),

John Radigan (Ministry of

Natural Resources and

Forestry)

809 Open House 06/14/2018 IAMGOLD held an open house in Timmins.

There were 36 participants. Participants were

invited to ask questions and learn about:

improvements to the Project design since the

environmental assessment process; how the

mine will be shut down at the end of mining

operations and what the land will look like after

mining ends; archaeological studies and

findings, including a display with artifacts found

at the Project site; results of the Environmental

Effects Review; transmission line environmental

Leonard Naveau

(Mattagami First Nation),

Andy Lefebvre (Métis

Nation of Ontario), Marc

Hamelin (Acklands

Grainger), John Capeless

(Manitoulin Transport),

Mark Basaraba (Nasco

Propane), Robin Roy

(Workforce), Scott Tam

(City of Timmins), Len

Krista Maydew (Wood

E&IS), David Brown

(IAMGOLD Corporation),

Steve Woolfenden

(IAMGOLD Corporation),

Don Carr (Wood E&IS),

Stephan Theben (SLR

Consulting (Canada) Ltd.),

Christian Naponse

(IAMGOLD Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 38

ROC Event Type Date Event Summary Stakeholders Team

assessment; alternatives considered to address

mine waste; and plans for creation of new fish

habitat.

Gillis (Timmins Times),

David Korpela

(Prospector), Gary

Richards (Westburne),

Mélanie Dufresne

(Individual - Timmins), Ron

Malette (Tisdale Bus

Lines), Dan Jodouin

(Unknown), Tony Garito

(Unknown), Robert

Pelletier (Individual -

Timmins), Pat Gallant

(Individual - Timmins),

Francois Parent (Individual

- Timmins), JP Rozon

(Individual - Timmins),

Louise Rozon (Individual -

Timmins), Brian Raittinen

(Individual - Timmins),

Steve Makuch (Individual -

Timmins), Roman Gadzala

(Individual - Timmins), Guy

F. Massicotic (Individual -

Timmins), Barry Schaffner

(Individual - Timmins), Bob

Bresee (Individual -

Timmins), Lisa Mayhew

(Individual - Timmins),

Lilianna Stanisz (Individual

- Timmins), Bruce Scott

(Individual - Timmins),

Steve Kidd (Individual -

Timmins), Christina

Beaton (Individual -

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 39

ROC Event Type Date Event Summary Stakeholders Team

Timmins), John Cividino

(Individual - Timmins),

Marc Leblanc (Individual -

Timmins), Sue Naveau

(Individual - Timmins),

Francine Mathieu

(Individual - Timmins),

Steven Momy (Ministry of

the Environment,

Conservation and Parks)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 40

ROC Event Type Date Event Summary Stakeholders Team

847 Mass

Mailout

 06/14/2018 IAMGOLD provided the Notice of

Commencement of a Screening for the

Transmission Line to inform the identified

Indigenous communities that IAMGOLD is

beginning an environmental study to determine

the potential environmental effects of the

installation of a 115 kV transmission line

connecting the Project to the Hydro One

transmission network near the Shining Tree

Distribution Station, to provide permanent

power for the proposed mine.

Marcia Brown Martel

(Beaverhouse First

Nation), Murray Ray

(Flying Post First Nation),

Andy Lefebvre (Métis

Nation of Ontario), Alex

"Sonny" Batisse

(Matachewan First

Nation), Anita Stephens

(Chapleau Ojibwe First

Nation), Chad Boissoneau

(Mattagami First Nation),

Patsy Corbiere (Aundeck-

Omni-Kaning First Nation),

David Kistabish (Conseil

de la Première Nation

Abitibiwinni), Linda

Debassige (M'Chigeeng

First Nation), Elaine

Johnston (Serpent River

First Nation), Joel Babin

(Wahgoshig First Nation),

Jason Gauthier

(Missanabie Cree First

Nation), Bruce Archibald

(Taykwa Tagamou

Nation), Lisa VanBuskirk

(Brunswick House First

Nation)

Steve Woolfenden

(IAMGOLD Corporation)

811 Open House 06/15/2018 IAMGOLD held an open house in Sudbury.

There were 34 participants. Participants were

invited to ask questions and learn about:

improvements to the Project design since the

Paul Reid (Greater

Sudbury Development

Corporation), Peter Burrell

(Mesomikenda Cottagers

Krista Maydew (Wood

E&IS), David Brown

(IAMGOLD Corporation),

Steve Woolfenden

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 41

ROC Event Type Date Event Summary Stakeholders Team

environmental assessment process; how the

mine will be shut down at the end of mining

operations and what the land will look like after

mining ends; archaeological studies and

findings, including a display with artifacts found

at the Project site; results of the Environmental

Effects Review; transmission line environmental

assessment; alternatives considered to address

mine waste; and plans for creation of new fish

habitat.

Association), Unknown

Unknown (Unknown

Individual), Rick Harper

(Levert Group - Personnel

Resources Inc.), Mike

Watters (Hatch), Unknown

Unknown (Individual - GP),

Lori Porter (Mattagami

First Nation), John

Marshall (Individual -

Sudbury), Bob Lesk

(Individual - Sudbury),

Jaymie Vendramin

(Individual - Sudbury),

Frank Guido (Individual -

Sudbury), Rick Gauvreau

(Individual - Sudbury),

Rick Gladu (Individual -

Sudbury), Malcolm

Croskery (Individual -

Sudbury), Terry Rainone

(Individual - Sudbury),

Tracey Valenius

(Atikameksheng

Anishnawbek), Laurel

Millett (Individual -

Sudbury), Shauna Lapatak

(Atikameksheng

Anishnawbek), Janet

Martin (Univar), Myles

McLean (Lakeside

Process Controls), Arin

Puddy (Levert Group -

Personnel Resources

(IAMGOLD Corporation),

Ryan Primrose (Woodland

Heritage Services Ltd),

Don Carr (Wood E&IS),

Stephan Theben (SLR

Consulting (Canada) Ltd.)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 42

ROC Event Type Date Event Summary Stakeholders Team

Inc.), Gerry Dignard

(Canadian Shield

Consultants Agency),

Dave Dermody

(Mesomikenda Lake

Cottage Owner), Corine

Loranger (Professions

North), Gord Slade

(Individual - Sudbury), L

Kahng (Professions

North), Harry Pearce

(Trapline Holder), Peter

Nahwegahbo (Aundeck-

Omni-Kaning First Nation),

Jeff Wallace (Pioneer

Contruction), unknown

unknown (Unknown),

Martin Gran (Pioneer

Contruction), Mike

Battiston (Mesomikenda

Cottagers Association),

Denis R. Ouimette

(College Boreal), Maryse

Thamby (Professions

North), Dale Gajdemsh

(Individual - Sudbury),

Laura Grover (J.L.

Richards & Associates

Limited)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 43

ROC Event Type Date Event Summary Stakeholders Team

814 Negotiation

Meeting

 06/15/2018 IAMGOLD met with Métis Nation of Ontario to

discuss the development of an Impact Benefit

Agreement and provide a Project update.

Andy Lefebvre (Métis

Nation of Ontario), Marcel

Lafrance (Métis Nation of

Ontario), Colin Salter

(Pape Salter Teillet LLP

(Métis Nation of Ontario)),

Charles Vincent (Pape

Salter Teillet LLP (Métis

Nation of Ontario)), Linda

Norheim Brookes (Métis

Nation of Ontario)

Stephen Crozier

(IAMGOLD Corporation),

Alina Shams (IAMGOLD

Corporation)

815 Negotiation

Meeting

 06/18/2018 IAMGOLD met with Mattagami First Nation and

Flying Post First Nation to discuss the

development of an Impact Benefit Agreement

and provide a Project update. Details of the

meeting are confidential, as agreed upon by

both parties.

Jennifer Constant

(Mattagami First Nation),

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Wendy

Debastos (Mattagami First

Nation), Ken Petersen

(Petersen Consulting),

Iulian Radu (M'hiigan LP

(Mattagami First Nation))

Cheryl Naveau (IAMGOLD

Corporation), Stephen

Crozier (IAMGOLD

Corporation), Steven

Bowles (IAMGOLD

Corporation), Alina Shams

(IAMGOLD Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 44

ROC Event Type Date Event Summary Stakeholders Team

821 Email 06/18/2018 IAMGOLD received an email from consultants

for Mattagami First Nation and Flying Post First

Nation on 2018-06-17 as a follow-up to the

community consultations which took place in

May 2018. The consultants had some follow up

questions regarding the Environmental Effects

Review, consultation and permitting schedule,

environmental assessment conditions, Shining

Tree transmission line and contact information

for the Ministry of Environment, Conservation

and Parks and the Canadian Environmental

Assessment Agency. On 2018-06-18 IAMGOLD

provided responses to the questions and

suggested meeting dates for further

discussions.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Caroline

Burgess (Odonaterra), Neil

Hutchinson (Hutchinson

Environmental Services

Ltd.)

Steve Woolfenden

(IAMGOLD Corporation)

834 Email 06/18/2018 Mattagami First Nation (MFN) and Flying Post

First Nation (FPFN) consultants and IAMGOLD

discussed details for a meeting scheduled for

2018-06-26 including their costs and potential

agenda items. IAMGOLD provided MFN and

FPFN with responses to their comments

regarding the Updated Technical Memos and

confirmed that the travel required by the

consultants was within their current scope of

work and as such further funds for the meeting

would not be provided.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Caroline

Burgess (Odonaterra), Neil

Hutchinson (Hutchinson

Environmental Services

Ltd.)

David Brown (IAMGOLD

Corporation), Steve

Woolfenden (IAMGOLD

Corporation)

816 Negotiation

Meeting

 06/20/2018 IAMGOLD met with Mattagami First Nation to

discuss the development of an Impact Benefit

Agreement and provide a Project update.

Details of the meeting are confidential, as

agreed upon by both parties.

Iulian Radu (M'hiigan LP

(Mattagami First Nation)),

Edgar Hielema (Gardiner

Roberts LLP), Eliza Dinale

(Gardiner Roberts LLP)

Stephen Crozier

(IAMGOLD Corporation),

Alina Shams (IAMGOLD

Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 45

ROC Event Type Date Event Summary Stakeholders Team

826 Meeting 06/26/2018 IAMGOLD met with Mattagami First Nation

(MFN) and Flying Post First Nation (FPFN) and

their technical consultants to discuss permitting

timelines and requirements, review conditions

related to the environmental assessment

approvals. The technical consultants provided a

summary of feedback received from MFN and

FPFN in May 2018 and provided preliminary

comments on the draft Updated Technical

Memos related to the Environmental Effects

Review. Meeting notes and Project boundary

shapefiles were sent by IAMGOLD on 2018-07-

18.

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation)), Caroline

Burgess (Odonaterra),

RIck Hendricks

(Camerado Energy), Neil

Hutchinson (Hutchinson

Environmental Services

Ltd.), Brent Parsons

(Hutchinson

Environmental Services

Ltd.)

Krista Maydew (Wood

E&IS), David Brown

(IAMGOLD Corporation),

Steve Woolfenden

(IAMGOLD Corporation),

Don Carr (Wood E&IS),

Stephan Theben (SLR

Consulting (Canada) Ltd.),

Zahir Jina (SLR Consulting

(Canada) Ltd.), Christian

Naponse (IAMGOLD

Corporation)

827 Email 06/27/2018 IAMGOLD was contacted by Odonaterra on

behalf of Mattagami First Nation member with

concerns about impacts of the transmission line

to a trap line. IAMGOLD was informed that

there would be a tour to the area and any non-

confidential information would be shared. A

request was also made for data sets for the

Project and transmission line to do an informed

review on potential effects.

Caroline Burgess

(Odonaterra)

David Brown (IAMGOLD

Corporation), Christian

Naponse (IAMGOLD

Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 46

ROC Event Type Date Event Summary Stakeholders Team

846 Email 06/27/2018 Odonaterra, on behalf of Mattagami First Nation

and Flying Post First Nation, provided

summaries of comments and concerns

expressed by both communities during

meetings held between the First Nations and

their technical consultants in conjunction with

the May 2018 community open houses. Initial

ideas to inform the development of the

Aboriginal Consultation Plan required as part of

the provincial approval conditions were also

shared.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Ken

Petersen (Petersen

Consulting), Caroline

Burgess (Odonaterra),

Rick Hendriks (Camerado

Energy), Neil Hutchinson

(Hutchinson

Environmental Services

Ltd.), Brent Parsons

(Hutchinson

Environmental Services

Ltd.)

Krista Maydew (Wood

E&IS), Cheryl Naveau

(IAMGOLD Corporation),

David Brown (IAMGOLD

Corporation), Steve

Woolfenden (IAMGOLD

Corporation), Don Carr

(Wood E&IS), Stephan

Theben (SLR Consulting

(Canada) Ltd.), Zahir Jina

(SLR Consulting (Canada)

Ltd.), Christian Naponse

(IAMGOLD Corporation)

817 Negotiation

Meeting

 06/28/2018 IAMGOLD met with Mattagami First Nation and

Flying Post First Nation to discuss the

development of an Impact Benefit Agreement

and provide a Project update. Details of the

meeting are confidential, as agreed upon by

both parties.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Ken

Petersen (Petersen

Consulting), Iulian Radu

(M'hiigan LP (Mattagami

First Nation)), Cheryl

Naveau Payette (M'hiigan

LP (Mattagami First

Nation))

Stephen Crozier

(IAMGOLD Corporation),

David Brown (IAMGOLD

Corporation), Steven

Bowles (IAMGOLD

Corporation), Christian

Naponse (IAMGOLD

Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 47

ROC Event Type Date Event Summary Stakeholders Team

818 Negotiation

Meeting

 07/03/2018 IAMGOLD met with Mattagami First Nation to

discuss the development of an Impact Benefit

Agreement and provide a Project update.

Details of the meeting are confidential, as

agreed upon by both parties.

Chad Boissoneau

(Mattagami First Nation),

Iulian Radu (M'hiigan LP

(Mattagami First Nation)),

Edgar Hielema (Gardiner

Roberts LLP), Eliza Dinale

(Gardiner Roberts LLP)

Stephen Crozier

(IAMGOLD Corporation),

Alina Shams (IAMGOLD

Corporation)

824 Email 07/03/2018 IAMGOLD received an email requesting

information and noting concerns over impacts to

a trapline belonging to a member of Mattagami

First Nation. Spatial data sets were also

requested for the Project, including the

transmission line. IAMGOLD requested

accurate contact information and informed the

consultant that IAMGOLD would need further

information regarding this issue as it was

understood that the trapline in question was one

that is registered with the province. IAMGOLD

also requested Traditional Knowledge /

Traditional Land Use information to determine if

mapping the trapline against the Project

footprint was necessary.

Caroline Burgess

(Odonaterra)

David Brown (IAMGOLD

Corporation), Steve

Woolfenden (IAMGOLD

Corporation), Christian

Naponse (IAMGOLD

Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 48

ROC Event Type Date Event Summary Stakeholders Team

819 Negotiation

Meeting

 07/05/2018 IAMGOLD met with Mattagami First Nation and

Flying Post First Nation to discuss the

development of an Impact Benefit Agreement

and provide a Project update. Details of the

meeting are confidential, as agreed upon by

both parties.

Jennifer Constant

(Mattagami First Nation),

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Wendy

Debastos (Mattagami First

Nation), Ken Petersen

(Petersen Consulting),

Iulian Radu (M'hiigan LP

(Mattagami First Nation)),

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation))

Stephen Crozier

(IAMGOLD Corporation),

David Brown (IAMGOLD

Corporation), Steven

Bowles (IAMGOLD

Corporation)

830 Email 07/06/2018 IAMGOLD received an email from the

Mattagami First Nation and Flying Post First

Nation technical consultants to request

information regarding the Updated Technical

Memos developed as part of the Environmental

Effects Review. IAMGOLD requested

confirmation that comments reflect the concerns

/ comments of the communities and that First

Nations have participated in preparation of

these requests. IAMGOLD also requested that

the leadership of the First Nations are included

in future correspondence.

Brent Parsons (Hutchinson

Environmental Services

Ltd.)

Steve Woolfenden

(IAMGOLD Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 49

ROC Event Type Date Event Summary Stakeholders Team

828 Email 07/11/2018 On 2018-07-11 M'Chigeeng First Nation

contacted IAMGOLD to inquire if a

representative from the Project could provide an

in-person presentation to the community and

requested an opportunity to discuss the Project

details. IAMGOLD sent a response via email on

2018-07-24 and requested suitable dates to

attend an information session in the community.

Ryan Migwans

(M'Chigeeng First Nation)

Christian Naponse

(IAMGOLD Corporation),

Côté Gold Community

Affairs (IAMGOLD

Corporation)

829 Email 07/11/2018 IAMGOLD contacted Matachewan First Nation

on 2018-07-11 to follow up on receipt of the

Notice of Commencement of EA for

Transmission Line. Matachewan First Nation

indicated that they had not received the Notice.

IAMGOLD provided a copy of the Notice to

Matachewan on 2018-07-11.

Alex "Sonny" Batisse

(Matachewan First Nation)

Christian Naponse

(IAMGOLD Corporation)

839 Email 07/13/2018 IAMGOLD responded to an email sent by the

counsel for Métis Nation of Ontario (MNO)

requesting meeting details for 2018-07-19.

IAMGOLD suggested that a proposed

negotiation budget needs to be tabled ahead of

the meeting or we will need to reschedule.

Counsel for MNO suggested that the draft

budget will be shared with IAMGOLD in the next

few days.

Colin Salter (Pape Salter

Teillet LLP (Métis Nation

of Ontario)), Charles

Vincent (Pape Salter

Teillet LLP (Métis Nation

of Ontario))

Stephen Crozier

(IAMGOLD Corporation),

Alina Shams (IAMGOLD

Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 50

ROC Event Type Date Event Summary Stakeholders Team

841 Email 07/17/2018 Correspondence related to setting a meeting

date between IAMGOLD and Métis Nation of

Ontario (MNO) to discuss a proposed

negotiation budget. IAMGOLD cancelled the

meeting with MNO scheduled for 2018-07-19 as

a proposed negotiation budget would not be

available from MNO prior to the meeting.

Correspondence continued related to setting a

meeting date.

Andy Lefebvre (Métis

Nation of Ontario), Marcel

Lafrance (Métis Nation of

Ontario), Colin Salter

(Pape Salter Teillet LLP

(Métis Nation of Ontario)),

Charles Vincent (Pape

Salter Teillet LLP (Métis

Nation of Ontario)), Linda

Norheim Brookes (Métis

Nation of Ontario)

Stephen Crozier

(IAMGOLD Corporation),

David Brown (IAMGOLD

Corporation), Steve

Woolfenden (IAMGOLD

Corporation), Alina Shams

(IAMGOLD Corporation),

Christian Naponse

(IAMGOLD Corporation)

851 Email 07/17/2018 IAMGOLD provided job postings for the

following positions: Senior Project Geologist,

Junior Geologist, Senior Electrical Engineer and

Senior Mechanical Engineer for the Project.

Andy Lefebvre (Métis

Nation of Ontario), Chad

Boissoneau (Mattagami

First Nation), Cheryl

Naveau Payette (M'hiigan

LP (Mattagami First

Nation))

David Brown (IAMGOLD

Corporation)

820 Negotiation

Meeting

 07/18/2018 IAMGOLD met with Mattagami First Nation and

Flying Post First Nation to discuss the

development of an Impact Benefit Agreement

and provide a Project update. Details of the

meeting are confidential, as agreed upon by

both parties.

Jennifer Constant

(Mattagami First Nation),

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Wendy

Debastos (Mattagami First

Nation), Ken Petersen

(Petersen Consulting),

Iulian Radu (M'hiigan LP

(Mattagami First Nation)),

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation))

Stephen Crozier

(IAMGOLD Corporation),

David Brown (IAMGOLD

Corporation), Alina Shams

(IAMGOLD Corporation),

Christian Naponse

(IAMGOLD Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 51

ROC Event Type Date Event Summary Stakeholders Team

825 Meeting 07/19/2018 IAMGOLD and consultants for Mattagami First

Nation and Flying Post First Nation met by

teleconference to discuss project updates. An

agenda was provided by a representative for

the First Nations on 2018-07-18. Meeting

minutes from the previous June 26 meeting was

provided.

Tim Harvey (Mattagami

First Nation), Caroline

Burgess (Odonaterra),

RIck Hendricks

(Camerado Energy), Neil

Hutchinson (Hutchinson

Environmental Services

Ltd.), Brent Parsons

(Hutchinson

Environmental Services

Ltd.)

Krista Maydew (Wood

E&IS), David Brown

(IAMGOLD Corporation),

Steve Woolfenden

(IAMGOLD Corporation),

Christian Naponse

(IAMGOLD Corporation)

869 Email 07/23/2018 IAMGOLD provided the Draft Project Closure

Plan for review to the Mattagami First Nation

(MFN) and Flying Post First Nation (FPFN) with

a reminder that as a major permit, the time

frame for consultation is 40 business days after

receipt. IAMGOLD received notice of receipt by

MFN and FPFN on 2018-07-24. As per

instructions from MFN and FPFN consultants,

the Draft Closure Plan was forwarded to Wabun

Tribal Council on 2018-08-17.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Tim Harvey

(Mattagami First Nation),

Caroline Burgess

(Odonaterra), Rick

Hendriks (Camerado

Energy), Neil Hutchinson

(Hutchinson

Environmental Services

Ltd.), Brent Parsons

(Hutchinson

Environmental Services

Ltd.)

David Brown (IAMGOLD

Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 52

ROC Event Type Date Event Summary Stakeholders Team

842 Email 07/26/2018 The Métis Nation of Ontario (MNO) emailed

IAMGOLD with a proposed negotiation budget

and a number of term sheets. The email also

suggested that the 2018-07-19 meeting be

rescheduled to 2018-08-18. IAMGOLD asked

for clarification on the meeting date as 2018-08-

18 is a Saturday. MNO confirmed their wish to

meet on this date. IAMGOLD then asked for

alternate dates to which MNO did not respond.

Andy Lefebvre (Métis

Nation of Ontario), Marcel

Lafrance (Métis Nation of

Ontario), Colin Salter

(Pape Salter Teillet LLP

(Métis Nation of Ontario)),

Charles Vincent (Pape

Salter Teillet LLP (Métis

Nation of Ontario)), Linda

Norheim Brookes (Métis

Nation of Ontario)

Stephen Crozier

(IAMGOLD Corporation),

Alina Shams (IAMGOLD

Corporation)

870 Email 07/27/2018 On 2018-07-27, IAMGOLD distributed the

meeting minutes from the 2018-07-19 permitting

consultation updates meeting with Mattagami

First Nation and Flying Post First Nation.

Tim Harvey (Mattagami

First Nation), Caroline

Burgess (Odonaterra),

Rick Hendriks (Camerado

Energy), Neil Hutchinson

(Hutchinson

Environmental Services

Ltd.), Brent Parsons

(Hutchinson

Environmental Services

Ltd.)

Christian Naponse

(IAMGOLD Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 53

ROC Event Type Date Event Summary Stakeholders Team

835 Negotiation

Meeting

 08/02/2018 IAMGOLD met with Mattagami First Nation and

Flying Post First Nation to discuss the

development of an Impact Benefit Agreement

and provide a Project update. Details of the

meeting are confidential, as agreed upon by

both parties.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Wendy

Debastos (Mattagami First

Nation), Ken Petersen

(Petersen Consulting),

Iulian Radu (M'hiigan LP

(Mattagami First Nation)),

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation))

Stephen Crozier

(IAMGOLD Corporation),

David Brown (IAMGOLD

Corporation), Alina Shams

(IAMGOLD Corporation),

Christian Naponse

(IAMGOLD Corporation)

880 Conference

Call

 08/02/2018 IAMGOLD met by phone with the technical

advisors to Mattagami First Nation and Flying

Post First Nation for an update on permitting

and consultation. Agenda items included the

Project Closure Plan, clarification on review

timeframes for the Transmission Line Screening

Report, a timing schedule for approvals

conditions, a request for a different format for

scheduling that would better facilitate

community consultation and confirming meeting

dates for community consultations.

Tim Harvey (Mattagami

First Nation), Rick

Hendriks (Camerado

Energy), Brent Parsons

(Hutchinson

Environmental Services

Ltd.)

Krista Maydew (Wood

E&IS), David Brown

(IAMGOLD Corporation),

Steve Woolfenden

(IAMGOLD Corporation),

Stephan Theben (SLR

Consulting (Canada) Ltd.),

Christian Naponse

(IAMGOLD Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 54

ROC Event Type Date Event Summary Stakeholders Team

899 Negotiation

Meeting

 08/02/2018 IAMGOLD met with Mattagami First Nation and

Flying Post First Nation to discuss the

development of an Impact Benefit Agreement

and provide a Project update. Details of the

meeting are confidential, as agreed upon by

both parties.

Jennifer Constant

(Mattagami First Nation),

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Wendy

Debastos (Mattagami First

Nation), Ken Petersen

(Petersen Consulting),

Iulian Radu (M'hiigan LP

(Mattagami First Nation))

Cheryl Naveau (IAMGOLD

Corporation), Stephen

Crozier (IAMGOLD

Corporation), David Brown

(IAMGOLD Corporation),

Alina Shams (IAMGOLD

Corporation), Christian

Naponse (IAMGOLD

Corporation)

843 Letter 08/07/2018 IAMGOLD sent a letter to Métis Nation of

Ontario (MNO) regarding statements made by

MNO counsel during the 2018-06-15 meeting.

The letter was sent both by email and by mail.

Andy Lefebvre (Métis

Nation of Ontario), Marcel

Lafrance (Métis Nation of

Ontario), Colin Salter

(Pape Salter Teillet LLP

(Métis Nation of Ontario)),

Charles Vincent (Pape

Salter Teillet LLP (Métis

Nation of Ontario)), Linda

Norheim Brookes (Métis

Nation of Ontario)

Stephen Crozier

(IAMGOLD Corporation),

Alina Shams (IAMGOLD

Corporation)

844 Letter 08/08/2018 IAMGOLD sent a letter to Métis Nation of

Ontario regarding the proposed negotiation

budget. The letter was sent both by email and

by mail.

Colin Salter (Pape Salter

Teillet LLP (Métis Nation

of Ontario)), Charles

Vincent (Pape Salter

Teillet LLP (Métis Nation

of Ontario))

Stephen Crozier

(IAMGOLD Corporation),

Alina Shams (IAMGOLD

Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 55

ROC Event Type Date Event Summary Stakeholders Team

845 Letter 08/13/2018 IAMGOLD sent a letter to Métis Nation of

Ontario regarding term sheets shared with

IAMGOLD for consideration. The letter was sent

both by email and by mail.

Colin Salter (Pape Salter

Teillet LLP (Métis Nation

of Ontario)), Charles

Vincent (Pape Salter

Teillet LLP (Métis Nation

of Ontario))

Stephen Crozier

(IAMGOLD Corporation),

Alina Shams (IAMGOLD

Corporation)

871 Email 08/13/2018 Invitation to IAMGOLD from Mattagami First

Nation (MFN) and Flying Post First Nation

consultants to attend meetings in MFN

regarding the draft Closure Plan for the Project

on 2018-08-30.

Rick Hendriks (Camerado

Energy)

David Brown (IAMGOLD

Corporation), Steve

Woolfenden (IAMGOLD

Corporation), Christian

Naponse (IAMGOLD

Corporation)

868 Open House 08/16/2018 Mattagami First Nation held their quarterly

community open house on 2018-08-16 and

invited IAMGOLD to attend. IAMGOLD

assembled a display which included a visual

presentation on Project Plan and provided

hand-outs about the Project. Approximately 10

community members attended the IAMGOLD

booth. Topics discussed included general

project information, an explanation of the draft

Closure Plan and potential Project-related

employment.

Unknown Unknown

(Mattagami First Nation)

David Brown (IAMGOLD

Corporation), Christian

Naponse (IAMGOLD

Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 56

ROC Event Type Date Event Summary Stakeholders Team

856 Email 08/17/2018 IAMGOLD distributed the meeting minutes for

the Permitting Consultation Updates Meeting

held on 2018-08-02 with Mattagami First Nation

and Flying Post First Nation.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Tim Harvey

(Mattagami First Nation),

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation)), Caroline

Burgess (Odonaterra),

RIck Hendricks

(Camerado Energy), Neil

Hutchinson (Hutchinson

Environmental Services

Ltd.), Brent Parsons

(Hutchinson

Environmental Services

Ltd.)

Krista Maydew (Wood

E&IS), David Brown

(IAMGOLD Corporation),

Steve Woolfenden

(IAMGOLD Corporation),

Don Carr (Wood E&IS),

Stephan Theben (SLR

Consulting (Canada) Ltd.),

Christian Naponse

(IAMGOLD Corporation)

867 Meeting 08/17/2018 IAMGOLD met with the technical consultants

representing Mattagami First Nation and Flying

Post First Nation for a bi-weekly Permitting

Consultation Update meeting. Topics discussed

included the Project Closure Plan, Transmission

Line Screening Report timeline and process, the

permitting schedule and dates for community

consultations and a site visit. SLR followed-up

with an updated permitting schedule on 2018-

08-21. IAMGOLD distributed meeting notes to

all participants on 2018-08-21.

Caroline Burgess

(Odonaterra), Rick

Hendriks (Camerado

Energy), Neil Hutchinson

(Hutchinson

Environmental Services

Ltd.)

Krista Maydew (Wood

E&IS), David Brown

(IAMGOLD Corporation),

Don Carr (Wood E&IS),

Stephan Theben (SLR

Consulting (Canada) Ltd.),

Christian Naponse

(IAMGOLD Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 57

ROC Event Type Date Event Summary Stakeholders Team

854 Email 08/21/2018 Technical Consultants representing Mattagami

First Nation and Flying Post First Nation

provided preliminary comments on the Draft

Closure Plan in preparation for the scheduled

community review and requested financial

assurance information. IAMGOLD responded

on 2018-08-21 restating that details of the

financial assurance to be held by Ministry of

Energy, Northern Development and Mines is not

pertinent to the consultation on how IAMGOLD

proposes to close the mine and reclaim the

land.

Caroline Burgess

(Odonaterra), Rick

Hendriks (Camerado

Energy)

David Brown (IAMGOLD

Corporation), Steve

Woolfenden (IAMGOLD

Corporation)

855 Email 08/21/2018 IAMGOLD followed up with Mattagami First

Nation (MFN) on 2018-08-17 on a request to

have the Draft Closure Plan printed and

available for community members. MFN

responded on 2018-08-21 that they would be

unable to at the time but would follow up with

this task on 2018-08-27.

Tim Harvey (Mattagami

First Nation)

David Brown (IAMGOLD

Corporation)

872 Email 08/21/2018 IAMGOLD and the technical consultants for

Mattagami First Nation and Flying Post First

Nation communicated throughout multiple

emails on logistics of community meetings to

take place on 2018-08-30. The technical

consultants requested poster boards from

previous open house presentations in the

communities be available for use at the pending

meeting and indicated they would provide

IAMGOLD with an agenda for the day as soon

as possible.

Rick Hendriks (Camerado

Energy)

David Brown (IAMGOLD

Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 58

ROC Event Type Date Event Summary Stakeholders Team

860 Email 08/22/2018 Mattagami First Nation and Flying Post First

Nation technical consultants contacted

IAMGOLD on 2018-08-22 to provide a letter

from the Chiefs of both communities regarding

their disagreement on the Draft Closure Plan

review timeline and consultation requirements.

IAMGOLD responded on 2018-08-28 outlining

consultation requirements and provided draft

financial information.

Ken Petersen (Petersen

Consulting)

Steve Woolfenden

(IAMGOLD Corporation)

901 Email 08/22/2018 The Chiefs of Mattagami First Nation and Flying

Post First Nation submitted a letter to IAMGOLD

requesting additional information related to the

cost estimates and financial assurance to

support the draft Consultation Plan review and

requested additional time to review this

information once provided. This additional time

to review would extend the 40-business day

review period to include up to 20 additional

business days. IAMGOLD provided a response

and supplementary information about closure

costs and financial assurance on 2018-08-28.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Ken

Petersen (Petersen

Consulting), Caroline

Burgess (Odonaterra),

Rick Hendriks (Camerado

Energy), Nancy Kleer

(OKT Law (ACFN)), Aisha

Samuel (Ministry of

Northern Development

and Mines)

Stephen Crozier

(IAMGOLD Corporation),

Steve Woolfenden

(IAMGOLD Corporation)

902 Meeting 08/27/2018 IAMGOLD met with Mattagami First Nation and

Flying Post First Nation to discuss the

development of an Impact Benefit Agreement

and provide a Project update. Details of the

meeting are confidential, as agreed upon by

both parties.

Chad Boissoneau

(Mattagami First Nation),

Iulian Radu (M'hiigan LP

(Mattagami First Nation)),

Edgar Hielema (Gardiner

Roberts LLP), Eliza Dinale

(Gardiner Roberts LLP),

Eric Coombs (ELC

Consulting Inc.)

Stephen Crozier

(IAMGOLD Corporation),

Alina Shams (IAMGOLD

Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 59

ROC Event Type Date Event Summary Stakeholders Team

863 Email 08/28/2018 Communications between IAMGOLD and

Mattagami First Nation (MFN) to coordinate a

site tour on 2018-08-30 began with an email

from MFN on 2018-08-20 indicating they would

provide a list of attendees. Logistics of the site

tour including time, transportation, apparel

requirements, location and attendees were

shared through follow-up email conversation.

Tim Harvey (Mattagami

First Nation), Caroline

Burgess (Odonaterra),

Rick Hendriks (Camerado

Energy), Amanda

Pontorno (Mattagami First

Nation)

David Brown (IAMGOLD

Corporation)

865 Email 08/29/2018 IAMGOLD provided a Notice to Mattagami First

Nation and Flying Post First Nation of

submission of the Chester #1 Advanced

Exploration Notice of Material Change for the

proposed temporary camp to Ministry of Energy,

Northern Development and Mines. IAMGOLD

also provided a draft letter of support for the

Chester #1 Temporary Camp.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Ken

Petersen (Petersen

Consulting)

David Brown (IAMGOLD

Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 60

864 Community

Meeting

 08/30/2018 IAMGOLD hosted a site tour for the Mattagami

First Nation Chief, Councillors and community

members as well as the communityôs technical

consultants. The tour focused on the location of

proposed site infrastructure, including the

Tailings Management Facility and open pit.

Following the site tour, meetings were held at

Mattagami First Nation. A formal agenda was

not provided to IAMGOLD prior to the meetings.

IAMGOLD was informed upon arrival at the

meetings that they were expected to make a

presentation on the Closure Plan. During

previous teleconferences with the technical

consultant representing the community,

IAMGOLD had indicated they would be there to

participate in answering questions after the

Closure Plan review was presented by the

consultants but would not be making a

presentation. IAMGOLD was able to provide a

presentation based on supporting materials,

including a visual simulation and display boards

brought along to aid in answering questions.

IAMGOLD also shared copies of the August

2018 Letôs Talk newsletter. The Closure Plan

session for the afternoon had approximately 15

attendees and the evening session had

approximately 20-25 attendees.

Leonard Naveau

(Mattagami First Nation),

Jennifer Constant

(Mattagami First Nation),

Larry Naveau (Mattagami

First Nation), Lawrence

Naveau (Mattagami First

Nation), Sue Prince

(Mattagami First Nation),

Eileen Boissonneau

(Mattagami First Nation),

Unknown Unknown

(Mattagami First Nation),

Betty Naveau (Mattagami

First Nation), Chad

Boissoneau (Mattagami

First Nation), Gary Naveau

(Mattagami First Nation),

Tim Harvey (Mattagami

First Nation), Wendy

Debastos (Mattagami First

Nation), Ken Petersen

(Petersen Consulting),

Caroline Burgess

(Odonaterra), Rick

Hendriks (Camerado

Energy), Neil Hutchinson

(Hutchinson

Environmental Services

Ltd.), Dorothy Naveau

(Mattagami First Nation),

Amanda Pontorno

(Mattagami First Nation),

Tina Minarik (Mattagami

First Nation), Chelsea

David Brown (IAMGOLD

Corporation), Steve

Woolfenden (IAMGOLD

Corporation), Stephan

Theben (SLR Consulting

(Canada) Ltd.), Christian

Naponse (IAMGOLD

Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 61

ROC Event Type Date Event Summary Stakeholders Team

Debastos (Mattagami First

Nation)

861 Email 09/04/2018 IAMGOLD was contacted by technical

consultants representing Flying Post First

Nation and Mattagami First Nation regarding

revisions to their preliminary comments on the

Draft Closure Plan and requested responses to

preliminary comments provided previously as

well as an update on the timing for provision of

the Environmental Effects Review Report.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Tim Harvey

(Mattagami First Nation),

Ken Petersen (Petersen

Consulting), Cheryl

Naveau Payette (M'hiigan

LP (Mattagami First

Nation)), Caroline Burgess

(Odonaterra), Rick

Hendriks (Camerado

Energy), Aisha Samuel

(Ministry of Northern

Development and Mines),

Neil Hutchinson

(Hutchinson

Environmental Services

Ltd.), Brent Parsons

(Hutchinson

Environmental Services

Ltd.), Nancy Kleer (OKT

Law (ACFN))

Krista Maydew (Wood

E&IS), Stephen Crozier

(IAMGOLD Corporation),

David Brown (IAMGOLD

Corporation), Steve

Woolfenden (IAMGOLD

Corporation), Don Carr

(Wood E&IS), Stephan

Theben (SLR Consulting

(Canada) Ltd.), Christian

Naponse (IAMGOLD

Corporation), Fiona

Christiansen (SLR

Consulting (Canada) Ltd.)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 62

ROC Event Type Date Event Summary Stakeholders Team

873 Email 09/04/2018 Technical consultants representing Mattagami

First Nation and Flying Post First Nation (FPFN)

contacted IAMGOLD to confirm a time for a

community consultation meeting with FPFN

concerning the Closure Plan and Environmental

Effects Review (EER). A proposed agenda was

provided which included an overview of the

Closure Plan and EER by IAMGOLD, Closure

Plan and EER presentation by the technical

consultants to the First Nations and discussion

on interests and concerns of FPFN. If needed,

an internal discussion between FPFN and the

technical consultants may take place.

IAMGOLD was requested to present the main

features and findings of the Closure Plan and

EER and the technical consultants indicated

that their team would manage the meeting and

discussion period.

Rick Hendriks (Camerado

Energy)

Steve Woolfenden

(IAMGOLD Corporation)

903 Meeting 09/05/2018 IAMGOLD met with Flying Post First Nation to

discuss the development of an Impact Benefit

Agreement and provide a Project update.

Details of the meeting are confidential, as

agreed upon by both parties.

Murray Ray (Flying Post

First Nation), Ken

Petersen (Petersen

Consulting)

Stephen Crozier

(IAMGOLD Corporation),

Alina Shams (IAMGOLD

Corporation)

853 Email 09/06/2018 IAMGOLD followed up with Mattagami First

Nation (MFN) on the 2018-08-30 community

meeting regarding the draft Closure Plan and to

confirm that the hard copies left with the Lands

Manager had been made available at the band

office reception. MFN confirmed that the

information was available and a notice to the

community went out to the community via social

media.

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation))

David Brown (IAMGOLD

Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 63

ROC Event Type Date Event Summary Stakeholders Team

918 Email 09/06/2018 IAMGOLD contacted Mattagami First Nation

(MFN) administration to inquire into their policy

for providing information to the community. In

order to ensure the community is being

adequately informed on Project details,

IAMGOLD would like to provide updates in the

format best suited to how the community

currently distributes information to its members.

MFN staff member suggested completing a

newsletter and/or update of our own that could

be distributed door to door and mailed to off-

reserve band members.

Unknown Unknown

(Mattagami First Nation)

Christian Naponse

(IAMGOLD Corporation)

874 Email 09/11/2018 On 2018-09-11 IAMGOLD contacted Métis

Nation of Ontario (MNO) to inquire as to the

method they would like to receive the

Environmental Effects Review. MNO responded

2018-09-12 that an electronic version would be

preferred.

Andy Lefebvre (Métis

Nation of Ontario)

Christian Naponse

(IAMGOLD Corporation)

891 Email 09/11/2018 IAMGOLD provided the Environmental Effects

Review Report for the Project to Mattagami First

Nation and Flying Post First Nation for their

internal review process. A link to the IAMGOLD

website to view the documents online was

provided and a hard copy was mailed to each

community as well as a USB containing the

documents.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Tim Harvey

(Mattagami First Nation),

Caroline Burgess

(Odonaterra), Rick

Hendriks (Camerado

Energy), Stephanie

LaBelle (Wabun Tribal

Council), Neil Hutchinson

(Hutchinson

Environmental Services

Ltd.)

Krista Maydew (Wood

E&IS), David Brown

(IAMGOLD Corporation),

Steve Woolfenden

(IAMGOLD Corporation),

Stephan Theben (SLR

Consulting (Canada) Ltd.),

Zahir Jina (SLR Consulting

(Canada) Ltd.), Kara

Hearne (SLR Consulting

(Canada) Ltd.)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 64

ROC Event Type Date Event Summary Stakeholders Team

906 Meeting 09/12/2018 IAMGOLD met with Mattagami First Nation and

Flying Post First Nation to discuss the

development of an Impact Benefit Agreement

and provide a Project update. Details of the

meeting are confidential, as agreed upon by

both parties.

Jennifer Constant

(Mattagami First Nation),

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Wendy

Debastos (Mattagami First

Nation), Ken Petersen

(Petersen Consulting),

Iulian Radu (M'hiigan LP

(Mattagami First Nation)),

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation)), Eric

Coombs (ELC Consulting

Inc.)

Stephen Crozier

(IAMGOLD Corporation),

David Brown (IAMGOLD

Corporation), Alina Shams

(IAMGOLD Corporation),

Jackie Lamothe

(IAMGOLD Corporation)

876 Email 09/13/2018 IAMGOLD received a copy of the flyer for the

Open House Notice to Flying Post First Nation

community members for a community meeting

regarding the draft Closure Plan on 2018-09-26.

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation))

David Brown (IAMGOLD

Corporation)

919 Email 09/13/2018 IAMGOLD and the technical consultants

representing Mattagami First Nation and Flying

Post First Nation (FPFN) discussed details on a

teleconference to take place this day.

IAMGOLD requested confirmation of a venue

for the proposed FPFN open house and an

update on the technical consultants visit to a

member trap line location. Minutes from the

previous meetings of 2018-08-02 and 2018-08-

17 were also provided.

Rick Hendriks (Camerado

Energy)

David Brown (IAMGOLD

Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 65

ROC Event Type Date Event Summary Stakeholders Team

925 Conference

Call

 09/13/2018 IAMGOLD and Mattagami First Nation (MFN)

and Flying Post First Nation met by phone to

discuss various items related to permitting and

consultation including the draft Closure Plan,

the Environmental Effects Review (EER),

permits, the Transmission Line Environmental

Study Report, a consultation approval summary

and community consultation. As per the

discussion that took place during the meeting,

IAMGOLD provided direction to MFN staff

member on how to access the documents

section of the Project website to acquire

requested EER documents.

Tim Harvey (Mattagami

First Nation), Caroline

Burgess (Odonaterra),

Rick Hendriks (Camerado

Energy), Neil Hutchinson

(Hutchinson

Environmental Services

Ltd.), Brent Parsons

(Hutchinson

Environmental Services

Ltd.)

Krista Maydew (Wood

E&IS), David Brown

(IAMGOLD Corporation),

Steve Woolfenden

(IAMGOLD Corporation),

Don Carr (Wood E&IS),

Zahir Jina (SLR Consulting

(Canada) Ltd.)

875 Email 09/18/2018 IAMGOLD provided the draft Forestry Resource

License application to Mattagami First Nation

and Flying Post First Nation for review. As this

is a routine application, the communities and

their technical consultants have 10 days allotted

for review. The deadline for comments or

concerns is 2018-10-01.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Rick

Hendriks (Camerado

Energy)

David Brown (IAMGOLD

Corporation)

884 Email 09/19/2018 IAMGOLD provided the First Nation Review

Summary to the First Nation Partner advisors

with instructions to distribute as necessary and

indicated that the schedule reflected changes

up to 2018-09-14.

Caroline Burgess

(Odonaterra)

Zahir Jina (SLR Consulting

(Canada) Ltd.)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 66

ROC Event Type Date Event Summary Stakeholders Team

883 Email 09/20/2018 IAMGOLD provided the draft Côté Gold Project

Construction PhaseEnvironmental Compliance

Approval / Permit to Take Water Application

Support Document to MFN and FPFN for

review. IAMGOLD indicated that as this

application is listed as a minor application as

per the agreement schedule they would have 20

days to review the application and could provide

any comments or concerns by 2018-10-19.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Brent Parson

(Hutchinson

Environmental Sciences),

Tim Harvey (Mattagami

First Nation), Cheryl

Naveau Payette (M'hiigan

LP (Mattagami First

Nation)), Caroline Burgess

(Odonaterra), Rick

Hendriks (Camerado

Energy), Stephanie

LaBelle (Wabun Tribal

Council), Neil Hutchinson

(Hutchinson

Environmental Services

Ltd.)

Krista Maydew (Wood

E&IS), David Brown

(IAMGOLD Corporation),

Steve Woolfenden

(IAMGOLD Corporation),

Don Carr (Wood E&IS),

Stephan Theben (SLR

Consulting (Canada) Ltd.),

Christian Naponse

(IAMGOLD Corporation),

Cara Rockwood

(IAMGOLD Corporation)

908 Meeting 09/20/2018 IAMGOLD met with Mattagami First Nation and

Flying Post First Nation to discuss the

development of an Impact Benefit Agreement

and provide a Project update. Details of the

meeting are confidential, as agreed upon by

both parties.

Ken Petersen (Petersen

Consulting), Rick Hendriks

(Camerado Energy)

Stephen Crozier

(IAMGOLD Corporation),

David Brown (IAMGOLD

Corporation), Steve

Woolfenden (IAMGOLD

Corporation), Alina Shams

(IAMGOLD Corporation)

909 Meeting 09/20/2018 IAMGOLD met with Mattagami First Nation and

Flying Post First Nation to discuss the

development of an Impact Benefit Agreement

and provide a Project update. Details of the

meeting are confidential, as agreed upon by

both parties.

Ken Petersen (Petersen

Consulting), Nancy Kleer

(OKT Law (ACFN)),

Sandra Gogal (Miller

Thomson LLP (SSN))

Stephen Crozier

(IAMGOLD Corporation),

Alina Shams (IAMGOLD

Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 67

ROC Event Type Date Event Summary Stakeholders Team

888 Email 09/21/2018 IAMGOLD received an email from Mattagami

First Nation (MFN) on 2018-09-20 as a follow-

up to discussion during community

consultations on having a water ceremony at

Côté Lake. A tentative date of 2018-10-10 was

put forward by MFN. Further conversations on

2018-09-20 and 2018-09-21 discussed other

potential meeting dates and determining how

many community members would be in

attendance. IAMGOLD indicated they were

open to accommodating as many community

members to attend the water ceremony as

needed.

Tim Harvey (Mattagami

First Nation), Tiana

Mckay-Golinowski

(Mattagami First Nation)

David Brown (IAMGOLD

Corporation), Christian

Naponse (IAMGOLD

Corporation)

910 Meeting 09/21/2018 IAMGOLD met with Mattagami First Nation and

Flying Post First Nation to discuss the

development of an Impact Benefit Agreement

and provide a Project update. Details of the

meeting are confidential, as agreed upon by

both parties.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Ken

Petersen (Petersen

Consulting), Iulian Radu

(M'hiigan LP (Mattagami

First Nation)), Eric

Coombs (ELC Consulting

Inc.)

Stephen Crozier

(IAMGOLD Corporation),

Alina Shams (IAMGOLD

Corporation), Thomas Lee

(IAMGOLD Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 68

ROC Event Type Date Event Summary Stakeholders Team

879 Conference

Call

 09/24/2018 Coordination meeting held to discuss format

and logistics of consultation session for the draft

Closure Plan with Flying Post First Nation to be

held 2018-09-26 in Nipigon. It was confirmed

that the technical consultants to the community

would present an overview of mining and the

regulatory process and they would bring a plain

language summary of their comments on the

draft Closure Plan to share with the community.

IAMGOLD confirmed that the Project animation

would be presented and team members would

be available to address questions from the

community related to the draft Closure Plan.

Caroline Burgess

(Odonaterra), Rick

Hendriks (Camerado

Energy), Brent Parsons

(Hutchinson

Environmental Services

Ltd.)

Krista Maydew (Wood

E&IS), Stephan Theben

(SLR Consulting (Canada)

Ltd.)

882 Email 09/25/2018 IAMGOLD provided responses to the

preliminary comments on the draft Closure Plan

received from the technical advisors to

Mattagami First Nation and Flying Post First

Nation on 2018-08-21.

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Brent Parson

(Hutchinson

Environmental Sciences),

Tim Harvey (Mattagami

First Nation), Cheryl

Naveau Payette (M'hiigan

LP (Mattagami First

Nation)), Caroline Burgess

(Odonaterra), Rick

Hendriks (Camerado

Energy), Stephanie

LaBelle (Wabun Tribal

Council), Neil Hutchinson

(Hutchinson

Environmental Services

Ltd.)

Krista Maydew (Wood

E&IS), David Brown

(IAMGOLD Corporation),

Steve Woolfenden

(IAMGOLD Corporation),

Don Carr (Wood E&IS),

Stephan Theben (SLR

Consulting (Canada) Ltd.),

Christian Naponse

(IAMGOLD Corporation),

Fiona Christiansen (SLR

Consulting (Canada) Ltd.)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 69

ROC Event Type Date Event Summary Stakeholders Team

894 Email 09/25/2018 Technical advisors to Mattagami First Nation

and Flying Post First Nation provided details

and logistics on the meeting in Nipigon with

Flying Post First Nation. This meeting will serve

as a community review of the draft Closure Plan

for the Project. An agenda was provided in the

email.

Murray Ray (Flying Post

First Nation), Angie

McLeod (Flying Post First

Nation), Ken Petersen

(Petersen Consulting),

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation)), Caroline

Burgess (Odonaterra),

Rick Hendriks (Camerado

Energy), Brent Parsons

(Hutchinson

Environmental Services

Ltd.)

Krista Maydew (Wood

E&IS), David Brown

(IAMGOLD Corporation),

Stephan Theben (SLR

Consulting (Canada) Ltd.),

Christian Naponse

(IAMGOLD Corporation)

912 Meeting 09/25/2018 IAMGOLD met with Mattagami First Nation and

Flying Post First Nation to discuss the

development of an Impact Benefit Agreement

and provide a Project update. Details of the

meeting are confidential, as agreed upon by

both parties.

Jennifer Constant

(Mattagami First Nation),

Murray Ray (Flying Post

First Nation), Chad

Boissoneau (Mattagami

First Nation), Wendy

Debastos (Mattagami First

Nation), Ken Petersen

(Petersen Consulting),

Iulian Radu (M'hiigan LP

(Mattagami First Nation)),

Cheryl Naveau Payette

(M'hiigan LP (Mattagami

First Nation)), Eric

Coombs (ELC Consulting

Inc.)

Stephen Crozier

(IAMGOLD Corporation),

David Brown (IAMGOLD

Corporation), Alina Shams

(IAMGOLD Corporation),

Jackie Lamothe

(IAMGOLD Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 70

ROC Event Type Date Event Summary Stakeholders Team

927 Letter 09/25/2018 IAMGOLD mailed packages out to First Nations

identified by the province as being notified of

the undertaking to determine their interest in

continuing to be consulted throughout the life of

the Project. Individualized letters were provided

indicating the past communications with the

community and IAMGOLD. Also provided in the

package was a copy of IAMGOLD's Record of

Contact with the community, an update on the

Project in the form of the August Let's Talk

Newsletter, an information confirmation form for

the community to complete and return and an

infographic about the Project.

Marcia Brown Martel

(Beaverhouse First

Nation), Alex "Sonny"

Batisse (Matachewan First

Nation), Anita Stephens

(Chapleau Ojibwe First

Nation), Patsy Corbiere

(Aundeck-Omni-Kaning

First Nation), David

Kistabish (Conseil de la

Première Nation

Abitibiwinni), Linda

Debassige (M'Chigeeng

First Nation), Elaine

Johnston (Serpent River

First Nation), Joel Babin

(Wahgoshig First Nation),

Jason Gauthier

(Missanabie Cree First

Nation), Bruce Archibald

(Taykwa Tagamou

Nation), Lisa VanBuskirk

(Brunswick House First

Nation)

Christian Naponse

(IAMGOLD Corporation)

850 Email 09/26/2018 IAMGOLD contacted Métis Nation of Ontario

(MNO) to confirm preferred method for receipt

of the Notice of the Class EA for the

Transmission Line Project and draft

Environmental Study Report. IAMGOLD also

requested a list of contacts from MNO for

individuals to be sending communications to.

Andy Lefebvre (Métis

Nation of Ontario)

Christian Naponse

(IAMGOLD Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 71

897 Community

Meeting

 09/26/2018 IAMGOLD attended a community meeting in

Nipigon for Flying Post First Nation members

which was hosted by their technical advisors.

The purpose of the meeting was to review the

draft Closure Plan with the community and

provide information on the Project. IAMGOLD

conducted a presentation on the draft Closure

Plan using a visual simulation and went through

the stages of the Project from current status to

post-closure. There were 27 community

members in attendance.

Murray Ray (Flying Post

First Nation), Robert (Bob)

McLeod (Flying Post First

Nation), Richard Ray

(Flying Post First Nation),

Lynn Ray (Flying Post

First Nation), Susan Baril

(Flying Post First Nation),

Unknown Unknown (Flying

Post First Nation), Jeff

Berube (Flying Post First

Nation), Rosie Ray (Flying

Post First Nation), Penny

Ann Robinson (Flying Post

First Nation), Germaine

Nicol (Individual - Thunder

Bay), Cathy Ray (Flying

Post First Nation), Roy A.

Ray (Flying Post First

Nation), Sherry Brennen

(Flying Post First Nation),

John H. Ray (Flying Post

First Nation), Ken

Petersen (Petersen

Consulting), Caroline

Burgess (Odonaterra),

Shane Edmond (Flying

Post First Nation), Joyce

Mannila (Flying Post First

Nation), Roy Mannila Sr.

(Flying Post First Nation),

Budsy Mannila (Flying

Post First Nation), Natalie

Mannila (Flying Post First

Nation), Dalton Johnston

Krista Maydew (Wood

E&IS), David Brown

(IAMGOLD Corporation),

Stephan Theben (SLR

Consulting (Canada) Ltd.),

Christian Naponse

(IAMGOLD Corporation),

Fiona Christiansen (SLR

Consulting (Canada) Ltd.)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 72

ROC Event Type Date Event Summary Stakeholders Team

(Flying Post First Nation),

Maximus Mannila (Flying

Post First Nation), Roy Jr.

Mannila (Flying Post First

Nation), Kirstie Ray (Flying

Post First Nation), Mayoon

Foulds (Flying Post First

Nation), Josh Brennen

(Flying Post First Nation),

Sherry Foulds (Flying

Post First Nation)

929 Email 10/01/2018 On October 1, 2018 IAMGOLD received an

email from a band member of Mattagami First

Nation with questions regarding the draft

Closure Plan. She indicated she was unable to

attend the recent community event as she lived

in the Sudbury area, making attendance

difficult, but would like some follow up

information. IAMGOLD responded with a

suggestion to meet at the Sudbury office to

discuss her concerns and provide information. A

tentative date was discussed but both parties

were unavailable at the time.

Randi Ray (Mattagami

First Nation)

David Brown (IAMGOLD

Corporation), Christian

Naponse (IAMGOLD

Corporation)

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 73

Comments and Responses Related to Mine Closure Planning ð Indigenous ð January 1, 2017 to September 30 , 2018

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

Comments Received During the EA Preparation or on the Amended EIS / Final EA Report

68 Meeting 02/13/2013 IAMGOLD met with Flying

Post First Nation (FPFN)

Chief and Council, and

Wabun representative to

provide an overview of the

Côté Gold Project and the

draft Project Description

(PD).

Flying Post

First Nation,

Wabun Tribal

Council,

IAMGOLD

Corporation,

Wood E&IS

1) How will the stockpile

rehabilitation work? Will it be

one pile at a time? 2) Are you

continuously rehabilitating

them?

Yes it will be one pile at a time. The

piles are 100 m high. Yes because

this give us better containment. We

will recycle as much water as

possible.

99 Meeting 03/27/2013 IAMGOLD presented and

requested input on the

draft Project Description

(PD) for Côté Gold Project

to Chief and Council of the

Brunswick House First

Nation (BHFN).

Brunswick

House First

Nation, Wabun

Tribal Council,

IAMGOLD

Corporation

1) BHFN asked IAMGOLD's

intended way of dealing with

tailings was a new process,

adding that open tailing pits can

still be seen elsewhere. 2)

BHFN asked why IAMGOLD

would not simply use the

tailings to fill up the pit when

done mining.

IAMGOLD replied that tailings

management facilities would be

"open" during the mine operation

and explained that any of the

tailings areas will be closed out and

revegetated. IAMGOLD said that it

is possible that the pit will be

flooded during after closure. Infilling

the tailings into the open pit would

be too costly.

359 Email 08/22/2013 The Ministry of the

Environment provided

comments on the

IAMGOLD Proposed

Terms of Reference (ToR)

on behalf of the Wabun

Tribal Council.

Ministry of the

Environment,

Wabun Tribal

Council,

IAMGOLD

Corporation

1) The Proposed ToR identify

three criteria and associated

indicators for evaluating the

cost-effectiveness of

alternatives. The evaluation is

then carried out based on

whether the alternative in

question facilitates a

competitive, acceptable or

unacceptable return of

investment. The Code of

Thank you for your comment.

Additional to the sections of the

Code of Practice identified, the

following guidance must be taken

into consideration: "The range of

alternatives that will be considered

should address the problem or

opportunity and be within the scope

of the Proponent's ability to

implement. It should be determined

by the significance of the potential

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 74

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

Practice allows for an "initial

screening of alternatives before

or at the terms of reference

stage to determine the range of

alternatives which will be

examined in the environmental

assessment", but the Code also

indicates that: "the detailed

screening results should be

included in the supporting

documentation rather than in

the terms of reference itself".

In terms of cost-effectiveness, a

review of Table 5-7: Preliminary

Screening of Alternative

Methods (see p.5-26) indicates

that the following alternatives

have been screened out of the

environmental assessment

solely or primarily on the basis

of cost-effectiveness: Mining -

open pit and underground; Mine

Rock and Overburden

Management - Establish a

temporary stockpile

location...returned to put at

closure; Non-hazardous waste -

Incineration; Power Supply and

Routing - On-site diesel

generation. A review of section

5.3. Alternative Methods for the

Project and the Appendices to

environmental effects of the

proposed undertaking, and the

circumstances specific to the

proposal (for example, the

proponent's situation, timing,

financing)" (Code of Practice - page

16). The Code of Practice does not

specifically require information of

financial thresholds to be provided

in the Terms of Reference.

Additional explanation for screening

out the identified alternatives is

provided below: Mining- a

combination of open pit and

underground mining was screened

out primarily due to the fact that

developing a smaller pit combined

with an underground operation is

not technically suitable as the gold

is finely disseminated in the ore

body. Additionally, it is not

anticipated that the combination of

open pit and underground mining

would be economically feasible.

This last rationale is not the primary

or sole reason for its exclusion.

Mine Rock and Overburden

Management - Establishing a

temporary stockpile location and

returning the mine rock to the mined

pit at closure is not a practice

commonly used in Ontario. This is

mainly due to the fact that moving a

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 75

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

the Proposed ToR indicates

that supporting documentation

is not provided to indicate the

financial thresholds used to

screen out these alternatives.

No information concerning the

cost implications of these

excluded alternatives is

provided in the Proposed ToR.

We recommend that the

Proposed ToR either provide

the financial thresholds used to

determine a competitive,

acceptable or unacceptable

return on investment, or, if this

information is considered

proprietary, indicate how much

more expensive a rejected

alternative would need to be

compared to the preferred

alternative in dollars as a

percentage of the preferred

alternative, indicating potential

ranges in the estimates as

appropriate. This information

would improve the traceability

of the assessment and provide

justification for the exclusion of

these alternatives from further

consideration. To be clear, the

intention of Wabun Tribal

Council is not to take position

on one alternative over another;

large amount of mine rock, in this

case more than 800Mt, is

uneconomical. The cost of

backfilling the open pit with mine

rock would be in the order of

several billion dollars. Non-

hazardous waste - Incineration in

itself is not a costly endeavour. This

practice is not acceptable from an

air quality perspective, which

requires costly mitigation measures

to be implemented. These

measures are what cause this

alternative to become economically

unviable. Power Supply - On-site

diesel generators to support

operations will result in the release

of greater amount of CO2, NOx and

particulate emissions than other

alternatives. Additionally, it is not

considered cost-effective due to the

large amount of fuel required for its

operation.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 76

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

our intention here is to allow for

the Crown and the First Nations

to understand and assess the

basis for the proponent's choice

of alternatives.

362 Email 10/04/2013 IAMGOLD emailed the

Ministry of the Environment

(MOE) to provide all of the

official responses to

Wabun Tribal Council's

comments on the

Proposed Terms of

Reference. In addition,

IAMGOLD requested that

the MOE proceeds with

obtaining approval of the

Proposed Terms of

Reference for the Project.

Ministry of the

Environment,

Wabun Tribal

Council,

IAMGOLD

Corporation

1) The proposed ToR identify

three criteria and associated

indicators for evaluating the

cost-effectiveness of

alternatives. The evaluation is

then carried out based on

whether the alternative in

question facilitates a

competitive, acceptable or

unacceptable return of

investment. The Code of

Practice allows for an "initial

screening of alternatives before

or at the terms of reference

stage to determine the range of

alternatives which will be

examined in the environmental

assessment", but the Code also

indicates that: "the detailed

screening results should be

included in the supporting

documentation rather than in

the terms of reference itself".

In terms of cost-effectiveness, a

review of Table 5-7: Preliminary

Screening of Alternative

Thank you for your comment.

Additional to the sections of the

Code of Practice identified, the

following guidance must be taken

into consideration:"The range of

alternatives that will be considered

should address the problem or

opportunity and be withinthe scope

of the proponent's ability to

implement. It should be determined

by the significance of potential

environmental effects of the

proposed undertaking, and the

circumstances specific to the

proposal (for example, the

proponent's situation, timing,

financing)" (Code of Practice, page

16). The Code of Practice does not

specifically require information on

financial thresholds to be provided

in the Terms of Reference.

Additional explanation for screening

out the identified alternatives is

provided below:Mining - a

combination of open pit and

underground mining was screened

out primarily due to the fact that

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 77

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

Methods (see p.5-26) indicates

that the following alternatives

have been screened out of the

environmental assessment

solely or primarily based on

cost effectiveness:

Mining - open pit and

underground mining

Mine Rock and Overburden

Management - Establish a

temporary stockpile location ...

returned to the pit at closure

Non-hazardous waste -

Incineration

Power Supply and Routing -

On-site diesel generation

A review of section 5.3

Alternative Methods for the

Project and the Appendices to

the Proposed ToR indicates

that supporting documentation

is not provided to indicate the

financial thresholds used to

screen out these alternatives.

No information concerning the

cost implications of these

excluded alternatives is

provided in the Proposed ToR.

developing a smaller pit combined

with an underground operation is

not technically suitable as the gold

is finely disseminated in the ore

body. Additionally, it is not

anticipated that the combination of

open pit and underground mining

be economically feasible. This last

rationale is not the primary or sole

reason for its exclusion. Mine Rock

and Overburden Management -

Establishing a temporary stockpile

location and returning the mine rock

to the mined pit at closure is not a

practice commonly used in Ontario.

This is mainly due to the fact that

moving a large amount of mine

rock, in this case more than 800 Mt,

is uneconomical. The cost of

backfilling the open pit with mine

rock would be in the order of

several billion dollars.Non-

hazardous waste - Incineration in

itself is not a costly endeavour. This

practice is not acceptable from an

air quality perspective, which

requires costly mitigation measures

to be implemented. These

measures are what causes this

alternative to become economically

unviable. Power Supply - On-site

diesel generators to support

operations will result in the release

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 78

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

We recommend that the

Proposed ToR either provide

the financial thresholds used to

determine a competitive,

acceptable or unacceptable

return on investment or, if this

information is considered

proprietary, indicate how much

more expensive a rejected

alternative would need to be

compared to the preferred

alterative in dollars as a

percentage of the preferred

alternative, indicating potential

ranges in the estimates as

appropriate. This information

would improve the traceability

of the assessment and provide

justification for the exclusion of

these alternatives from further

consideration. To be clear, the

intention of Wabun Tribal

Council is not to take position

on one alternative over another;

our intention here is to allow for

the Crown and the First Nations

to understand and assess the

basis for the proponent's choice

of alternatives.

of greater amounts of CO2, NOx

and particulate emissions than other

alternatives. Additionally, it is not

considered to be cost effective due

to the large amount of fuel required

for its operation.

362 Email 10/04/2013 IAMGOLD emailed the

Ministry of the Environment

Ministry of the

Environment,

1) The current project

configuration envisions the

Thank you for your comment. The

Cote Gold Project is a low-grade

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 79

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

(MOE) to provide all of the

official responses to

Wabun Tribal Council's

comments on the

Proposed Terms of

Reference. In addition,

IAMGOLD requested that

the MOE proceeds with

obtaining approval of the

Proposed Terms of

Reference for the Project.

Wabun Tribal

Council,

IAMGOLD

Corporation

construction of a 230 kV

transmission line of

approximately 160 km in length

originating in Timmins. This

transmission line adds

considerably to the capital costs

of the proposed Project and

substantially expands the

Project footprint. Considering

also that this 230 kV line would

currently have no useful

purpose following construction,

we see the importance of

considering carefully options for

avoiding construction of the

transmission line, and the need

to justify the preferred

alternatives during the

environmental assessment.

The Proposed ToR indicate (at

p.5-24) that a "review of

transmission infrastructure that

could serve the Project

operations has been carried

out". The review is not attached

to the Proposed ToR and so the

scope of the review is unclear

to reviewers.

The Proposed ToR indicates

that: "there is a 115 kV

transmission line located

approximately 50 km east of the

Project, however, 115 kV will

Project. To be economically viable,

low-grade projects require a high

mining rate.A 230 kV line is

preferred for capacity reasons but

also to prevent energy shortfalls.

IAMGOLD has thoroughly reviewed

whether it is viable or not to run the

Project with a 115 kV line. Based on

the infrastructurerequirements for

the Project, a 230 kV transmission

line has been deemed necessary,

and a 115 kV line is not considered

a technically, financially realistic and

economically viable solution for

IAMGOLD. A 115 kV line could

provide a maximum of 70-80 MW.

The current project design requires

120 MW. In addition the capacity of

the 115 kV line would be at its limit

at 70-80 MW and the stability of the

system would be questionable,

meaning the ability of the 115 kV

line to deliver consistent power for a

facility needing 70-80 MW was

severely stretched. Also, from an

efficiency standpoint, smaller lines

have greater line loss rates, as

such, use of a 115kV line would

waste power and increase power

costs. Moreover, with greater power

capacity available through a 230 kV

line, IAMGOLD will assess the

potential to a more power-intensive

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 80

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

not be sufficient for the Project."

It is not stated whether the

"insufficiency" is the result of

electrical capacity or energy

shortfalls or both. Presuming it

is capacity, was consideration

given to reducing the mine

production capacity of the

facilities (i.e. lengthening the

production phase) as a means

of lowering power demand?

We note that diesel power has

been considered for "periodic

use during the operations

phase (and potentially during

the closure phase) as needed

when power grid is unavailable"

but it does not appear that

diesel power has been

considered as a supplement to

grid power to lessen capacity or

energy requirements from the

grid in order to avoid

construction of the 230 kV

transmission lines. Other

options may also be available to

lower the requirements for grid

power but it is unclear whether

they were considered.

In summary, the dismissal of

alternatives that do not require

the construction of a 230 kV

transmission line is not

mining method (in-pit crushing and

conveying, IPCC) IPCC use if

deemed appropriate can

significantly reduce the GHG

emissions typically emmitted from

the truck fleet. The 120 MW

estimate does not include the power

which would be required to operate

IPCC, as IPCC is still being

evaluated by the Project team.

Also, with the 230 kV line,

IAMGOLD would have capacity in

the power system to support

potential future expansions of the

mine and/or local needs, whereas

with a 115kV line, expansion

options would be significantly

entirely eliminated or extremely

limited.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 81

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

traceable in the Proposed ToR.

While dismissing these

alternatives may be justified,

this cannot be determined from

the information provided in the

Proposed ToR. If the

referenced "review of

transmission alternatives"

evaluated alternatives that

adequately considered changes

to the mine design, then we

recommend that it be appended

to the Proposed ToR. This

would meet the requirement of

the Code of Practice to "provide

justification in the terms of

reference for limiting the

examination of alternatives."

However, we do not know if the

review of the proponent has

completed has considered

changes to the mine production

rate or other design aspects

that would lower the electricity

demand of the proposed Project

in order to avoid construction of

the 230 kV transmission line. In

this case, we recommend that

the proposed ToR carry

forwards to the environmental

assessment stage a

consideration of alternatives

that do not involve the

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 82

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

construction of the 230 kV

transmission line as well as the

alternative of constructing the

230 kV transmission line.

363 Email 10/04/2013 The Ministry of the

Environment (MOE)

provided IAMGOLD with a

letter sent from the

Executive Director of

Wabun Tribal Council

which outlines a revised

response to Wabun Tribal

Council's initial submission

of comments on

IAMGOLD's Proposed

Terms of Reference.

Ministry of the

Environment,

Wabun Tribal

Council,

IAMGOLD

Corporation

1) The Proponent has provided

adequate clarification as to why

the following were screened out

of the environmental

assessment solely or primarily

based on cost-effectiveness:

Mining - Open pit and

underground mining; Mine Rock

and Overburden Management -

Establish a temporary stockpile

location...returned to the pit at

closure; Non-hazardous -

Incineration. With respect to the

power supply alternatives,

IAMGOLD has committed to

provide further information to

Wabun Tribal Council in order

to better assess these

alternatives. No changes to the

Proposed ToR are requested.

Thank you for your comment.

IAMGOLD will provide Wabun Tribal

Council with further information

related to power supply alternatives,

as requested.

369 Meeting 10/09/2013 On 2013-10-09, IAMGOLD

met with Chief and Council

from Flying Post First

Nation and Wabun Tribal

Council to provide a

presentation on, and

answer questions

regarding the effects

Flying Post

First Nation,

Wabun Tribal

Council,

IAMGOLD

Corporation,

Wood E&IS

1) What would be the shortest

time possible to fill the open pit

after closure?

The EA will assess the longest

possible duration, and identify

means to reduce the timeline for pit

filling. Detailed information about

the closure will be included in the

closure plan.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 83

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

prediction and mitigation

strategies for the Project.

Issues raised related to

questions about

transmission line

alternatives, water channel

realignments and the

impact of the Project on

traditional land uses.

370 Meeting 10/15/2013 On 2013-10-15, IAMGOLD

met with Chief and Council

from Mattagami First

Nation and Wabun Tribal

Council to provide a

presentation on, and

answer questions

regarding the effects

prediction and mitigation

strategies for the Project.

Issues raised related to

questions about the

Tailings Management

Facility (TMF), the

methodology and data

collected for the baseline

studies, transmission line

alternatives, channel

realignments and the

impact of the Project on

traditional land uses.

Mattagami First

Nation, W.C.

McKay

Consulting

Services,

Wabun Tribal

Council,

IAMGOLD

Corporation,

Wood E&IS

1) How full will the TMF be at

closure?

The TMF is expected to be filled to

capacity, with additional freeboard

for safety.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 84

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

370 Meeting 10/15/2013 On 2013-10-15, IAMGOLD

met with Chief and Council

from Mattagami First

Nation and Wabun Tribal

Council to provide a

presentation on, and

answer questions

regarding the effects

prediction and mitigation

strategies for the Project.

Issues raised related to

questions about the

Tailings Management

Facility (TMF), the

methodology and data

collected for the baseline

studies, transmission line

alternatives, channel

realignments and the

impact of the Project on

traditional land uses.

Mattagami First

Nation, W.C.

McKay

Consulting

Services,

Wabun Tribal

Council,

IAMGOLD

Corporation,

Wood E&IS

1) Is there enough water in the

TMF to aid fill the pit at closure?

At closure the amounts of water in

the TMF will not be large enough to

aid the flooding of the open pit.

370 Meeting 10/15/2013 On 2013-10-15, IAMGOLD

met with Chief and Council

from Mattagami First

Nation and Wabun Tribal

Council to provide a

presentation on, and

answer questions

regarding the effects

prediction and mitigation

strategies for the Project.

Issues raised related to

Mattagami First

Nation, W.C.

McKay

Consulting

Services,

Wabun Tribal

Council,

IAMGOLD

Corporation,

Wood E&IS

1) If the Project goes ahead, we

will lose some areas that we will

never get back.

It is noted that Project has a large

footprint, the site will be reclaimed

to a productive state at closure.

IAMGOLD is interested in First

Nation communities providing

insight into the management

objectives of our closure plan.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 85

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

questions about the

Tailings Management

Facility (TMF), the

methodology and data

collected for the baseline

studies, transmission line

alternatives, channel

realignments and the

impact of the Project on

traditional land uses.

466 Open

House

06/26/2014 IAMGOLD held an open

house in Mattagami First

Nation to provide an

update on the Project and

where it was in the

environmental assessment

process as well as a

summary of the findings.

The session provided

members of the community

with an opportunity to ask

questions about the

Project. There were 30

attendees. Comments

generally focused on

potential environmental

effects, closure concepts

and IAMGOLD's approach

to stakeholder

consultation.

Canadian

Environmental

Assessment

Agency,

Environment

Canada,

Individual -

Gogama,

Individual - GP,

Kunuwanimano

Child and

Family

Services,

Mattagami First

Nation, Ministry

of Northern

Development

and Mines,

Ministry of the

Environment,

Unknown

Individual,

1) The individual identified that

they do not think it is possible to

operate a mine for 15 years and

have the land return to the

same way it was before. It is

going to take a very long time

for this land to be healed. The

individual wants the land to be

protected for their grandchildren

and their concern is for the

health of the land. How much

rehabilitation can really be

done?

Advances in mining over the past

couple of decades have made it a

much safer industrial activity. This

means that there will be no arsenic

or mercury involved that could pose

a risk to humans or to the land. We

will use cyanide but it will be

destroyed. It is our job and our

commitment to ensure that we

minimize our impact to the land. We

will also be required to submit

permit applications and

demonstrate financial assurance for

closure before we can proceed any

further with development of the

Project. Closure permits require us

to demonstrate that we have the

capacity to rehabilitate the land to a

productive state. In spite of closure

activities, there will be an effect on

the land but IAMGOLD has

committed in the environmental

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 86

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

Wabun Tribal

Council,

IAMGOLD

Corporation,

Wood E&IS

assessment to revegetate as much

as possible and to bring the land

back to as natural a state as

possible. It should be noted

however, that this process will take

50-80 years for the pit to fill and for

the land to be revegetated. The

environmental assessment process

is a way of working to prevent

issues and minimize the impact on

the land as much as possible - we

are considering how we can best

manage the land now, in 15 years,

and 80 years from now.

533 Email 07/20/2014 Wabun Tribal Council, on

behalf of Flying Post First

Nation and Mattagami First

Nation provided IAMGOLD

with comments on the

Environmental Impact

Statement / Environmental

Assessment Report.

Canadian

Environmental

Assessment

Agency,

Wabun Tribal

Council,

IAMGOLD

Corporation

1) WTC-IR#3: Mine Closure,

Chapter 4, Section 4.4.4.5

"IAMGOLD must file Closure

Plans and post financial

assurance with Provincial

authorities so the funds are

available for closure and

reclamation, if required. Current

closure plans are to return the

Project site to a naturalized

state at closure, however

IAMGOLD is interested in

Aboriginal communities

providing insight into the

management objectives of the

closure plan." (p.4-32)

IAMGOLD is committed to

complying with all applicable Acts

and regulations for closure, as well

as consideration of Aboriginal

communities, to yield a naturalized

area compliant with best industry

practices for future enjoyment

and/or use of the land. The

conceptual closure plan is

presented in Section 5.16.The

Closure Plan needs to be filed and

approved prior to Project

construction. IAMGOLD is

committed to consulting on the

Closure Plan prior to approval by

the Ministry of Northern

Development and Mines.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 87

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

With respect to insight into the

management objectives of the

closure plan, the mine closure

objectives for Be Beersô Victor

Diamond Project were

developed collaboratively

between De Beers Canada and

the Attawapiskat First Nation

(AttFN) and are as follows:

a) Prevent, reduce or mitigate

the adverse environmental

effects associated with each

phase of the Project, including

closure and post-closure

phases;

b) Provide for the reclamation of

all affected sites and

landscapes to a stable and safe

condition;

c) Provide for the return of all

affected ecosystems to health

and sustainable functioning;

d) Provide for reclamation and

re-vegetation research activities

in order to identify the optimal

growing conditions and best

species for re-vegetation;

e) Establish conditions that

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 88

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

permit productive use of the

affected sites and the natural

resources of the area including

the possibility of carrying out

traditional harvesting activities

by aboriginal peoples, similar to

its original use or an alternative

as developed by De Beers in

consultation with AttFN and

Ministry of Northern

Development and Mines;

f) Reduce the need for long-

term monitoring and

maintenance by designing for

closure and instituting

progressive reclamation;

g) Provide for long-term

monitoring and maintenance of

the sites affected by the Project;

h) Provide estimated costs for

completing the work under the

Closure Plan;

i) Provide appropriate

mechanisms for financial

assurances; and

j) Provide for mine closure

using the most current available

proven technologies in a

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 89

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

manner consistent with

sustainable development.

The overall intent of the Closure

Plan is to achieve the AttFNôs

desire for site restoration to a

high ecological land value; to

maximize the potential for its

use by the AttFN; and

maximizing other benefits and

opportunities to the AttFN.

a) Please provide the draft table

of contents, and draft proposed

objectives for the Côté Gold

Project Closure Plan.

b) Please indicate the form(s) of

financial assurance being

contemplated by IAM Gold for

closure of the proposed Côté

Gold Project.

533 Email 07/20/2014 Wabun Tribal Council, on

behalf of Flying Post First

Nation and Mattagami First

Nation provided IAMGOLD

with comments on the

Environmental Impact

Statement / Environmental

Assessment Report.

Canadian

Environmental

Assessment

Agency,

Wabun Tribal

Council,

IAMGOLD

Corporation

1) WTC-IR#6: Transmission

Line Alignment, Chapter 4,

Section 4.4.4.9

"Stakeholders have expressed

some concerns about the

construction of a new 230 kV

transmission line in the Project

area. Subsequently, IAMGOLD

is addressing these concerns in

As described in the EA it is

assumed that IAMGOLD will

remove the transmission line,

unless otherwise transferred to

another operator as needed to

service regional needs. This will be

determined in consultation with

stakeholders near the end of the

operations phase.The Amended

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 90

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

the EA by outlining the potential

effects on wildlife and potential

increase in traffic in the area.

Furthermore, IAMGOLD has

taken these concerns into

consideration by proposing that

the transmission line would be

removed at closure to

rehabilitate the site, unless

otherwise negotiated with

Aboriginal groups and local

communities." (p.4-34)

Elsewhere in the EIS at Section

5.16.2.9, the following is noted:

The off-site portion of the 230

kV transmission line will be

evaluated at the end of the

Project for transfer to the local

utility for care and maintenance

and/or potential reuse. Should

the transfer to the local utility

prove itself not feasible it will be

dismantled. Rehabilitation

would include removal and

recycling/reuse of electrical

equipment. Poles would be

removed or cut at grade, and

either reused or disposed of.

The two proposals are not the

same.

EIS / Final EA Report has been

revised to be consistently worded.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 91

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

Please clarify the fate of the

transmission line following mine

closure and whether it will be

removed and, if so, under what

conditions.

533 Email 07/20/2014 Wabun Tribal Council, on

behalf of Flying Post First

Nation and Mattagami First

Nation provided IAMGOLD

with comments on the

Environmental Impact

Statement / Environmental

Assessment Report.

Canadian

Environmental

Assessment

Agency,

Wabun Tribal

Council,

IAMGOLD

Corporation

1) WTC-IR#11: MRA

Revegetation, Chapter 5,

Section 5.17 and Appendix S,

Section 4.3.2

"For the MRA, its exterior

slopes will be graded and

stabilized, if/where required, to

ensure long-term stability and

drainage, once the maximum

height is reached. Flat surfaces

of the MRA will be partially

covered with a layer of

overburden and partially

vegetated to expedite the

growth of indigenous plants and

trees. It is expected that

progressive rehabilitation of the

MRA will be carried out during

operations as the final

configuration is reached to

minimize the amount of

rehabilitation effort required at

the time of closure." (p.5-49)

"During the closure phase,

a) It is expected that within

approximately 50 to 70 years post-

closure, the vegetation quality will

be of comparable productivity to

baseline conditions.b) There are no

projects of similar size and scope

that have implemented a similar

closure scenario 50 years ago.

However, recent projects have

approved closure plans with

comparable closure concepts.

These projects are still in

development or operation.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 92

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

mitigation inherent in the

Project design includes partial

vegetation of the MRA,

especially on the faces of the

MRA which will be seen by

receptors. The revegetation will

improve the look of the MRA

and in turn will become part of

the natural landscape. " (p.4-3)

Members of the affected First

Nations have expressed

concerns about the ultimate

conditions at the site following

mine closure.

a) Please comment on the

nature and extent of vegetation

expected to be present on the

MRA 50 years following mine

closure based on similar mine

rock areas located in the region.

b) Please provide aerial and

ground photos of these similar

mine rock areas that have been

revegetated in the manner

contemplated for the proposed

Project.

533 Email 07/20/2014 Wabun Tribal Council, on

behalf of Flying Post First

Nation and Mattagami First

Canadian

Environmental

Assessment

1) WTC-IR#14: Insufficient data

for Impact Assessment,

Appendix J, Attachment I ï

The water quality baseline report

presents data up to May 2013, as

there was a need to finalize the

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 93

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

Nation provided IAMGOLD

with comments on the

Environmental Impact

Statement / Environmental

Assessment Report.

Agency,

Wabun Tribal

Council,

IAMGOLD

Corporation

Water Quality Baseline Report

and Appendix J ï Technical

Support Document: Water

Quality

Page 5 of the Water Quality

Baseline Report states:

ñmonthly or quarterly sampling

is ongoing and will continue

throughout the EA review

processò.

Baseline surface water quality

data presented in the EIS does

not encompass two years of

multi-seasonal data. A

representative baseline is not

possible within a period of less

than two years, since this

increases the uncertainty

associated with the water

quality measurements.

The following is a sample of

water features that may be

impacted by the Project (e.g.

seepage, runoff, discharge of

treated effluent) and the

number of times they have

been sampled (as inferred from

the baseline report): Neville

Lake, 4 times; Mesomikenda

Lake, 1 time; Chester Lake, 1

water quality baseline report prior to

the initiation of the effects

predictions for the EA. This resulted

in the water quality baseline report

presenting fewer sampling rounds

for some stations in the EA.

Baseline surface water quality

monitoring has continued since May

2013 and is still ongoing in order to

develop receiver-based effluent

criteria as part of the permitting

process. Nonetheless, the data

presented in the water quality

baseline report is considered to be

sufficient for the purposes of the

EA, of which the objective is to

assess the potential for effects on

water quality with respect to the

environment and human health.To

date, a multi-year dataset is

available from 2011 to present at all

key surface water quality stations.

Many stations have been sampled

on a quarterly to monthly basis

during this time period to provide a

dataset that well covers the various

seasons over multiple years.

Sampling at lake stations now

covers periods of thermal

stratification and lake turnover.

Furthermore, the surface water

quality dataset includes multi-year

and seasonal data from reference

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 94

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

time; Clam Lake, 1 time;

Bagsverd Lake, 1 time; Three

Duck Lake, 1 time; Delaney

Lake, 1 time; Dividing Lake, 1

time; and Un-named Lake 1, 0

times. Insufficient data has

been used to document

baseline conditions and

evaluate project impacts.

Please update the baseline

report to include two (2) years

of baseline data for all water

features that may be affected

by the proposed Project (from

construction, operations,

closure, and post-closure

activities).

stations that are located upstream

of the Project, such as: Somme

River, Wolf Lake, Schist Lake and

the lower basins of Mesomikenda

Lake (which are separated from the

Project by a watershed divide). It is

anticipated that additional reference

stations would be added to the

surface water quality monitoring

network prior to construction of the

Project.The collection of baseline

water quality data included

sampling at lake outflows and lake

stations (water column profile

locations). Some of the sampling

events identified in the reviewerôs

comment were for the lake stations

and not the lake outflows that also

represent lake water quality. Other

lakes that are mentioned in the

reviewerôs comment refer to lakes

that were added after the original

baseline monitoring program had

commenced and which have

subsequently been sampled

monthly or quarterly. For clarity,

details of the sampling program as it

relates to the above mentioned

lakes are summarized

below:Monthly sampling at the

outflows of Neville Lake and

Mesomikenda Lake was initiated in

January 2013 and was conducted

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 95

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

monthly until May 2014, at which

time the frequency was reduced to

quarterly throughout 2014. Lake

stations in Neville Lake and

Mesomikenda Lake have been

sampled quarterly since May 2013

and sampling is ongoing.The

outflows of Chester Lake and Clam

Lake were sampled monthly from

January 2012 through May 2014, at

which time the frequency was

reduced to quarterly throughout

2014. The lake station in Clam Lake

has been sampled quarterly since

May 2013 and sampling is ongoing.

The lake station in Chester Lake

was sampled quarterly between

May 2013 and February 2014 and

has since been discontinued due to

its shallow depth; noting that the

outflow of Chester Lake is still being

sampled.The outflow of Bagsverd

Lake was sampled monthly from

March 2012 until May 2014, at

which time the frequency was

reduced to quarterly throughout

2014. The lake station was sampled

quarterly since May 2013 and

sampling is ongoing.The outflow of

Three Duck Lakes was sampled

monthly from February 2012 until

May 2014, at which time the

frequency was reduced to quarterly

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 96

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

throughout 2014. The two lake

stations in Three Duck Lakes have

been sampled quarterly since May

2013 and sampling is ongoing.The

outflows of Delaney Lake and

Dividing Lake were sampled

quarterly beginning in spring 2014.

Sampling at Dividing Lake is

ongoing, while sampling at Delaney

Lake has been discontinued due to

its shallow depth.Due to their close

proximity and small size, Un-named

Lake #1 is expected to have similar

chemistry to Un-named Lake #2, for

which the outflow was sampled

monthly from March 2012 until April

2014, at which time the frequency

was reduced to quarterly throughout

2014. An updated statistical

summary of the baseline water

quality results to May / June 2014

are provided in the Addendum to

Appendix J (Water Quality TSD).

The baseline water quality data is

used for two main purposes in the

water quality effects assessment:to

develop a single set of benchmark

values that represent the upper limit

of baseline to be used as part of the

magnitude designation as part of

the impact assessment; and to

develop a natural runoff water

quality input for the water quality

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 97

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

model. As part of the Addendum to

Appendix J (Water Quality TSD),

the updated statistical summary (to

May / June 2014) is compared to

the statistics that were originally

presented in the Water Quality TSD

(to May 2013); the comparison

shows that it is clear that the

additional year of data does not

materially change the water quality

effects assessment based on data

up to May 2013. The baseline water

quality data presented in the Water

Quality TSD serves well the above

two purposes, and is sufficient to

assess potential water quality

effects as part of the EA.

533 Email 07/20/2014 Wabun Tribal Council, on

behalf of Flying Post First

Nation and Mattagami First

Nation provided IAMGOLD

with comments on the

Environmental Impact

Statement / Environmental

Assessment Report.

Canadian

Environmental

Assessment

Agency,

Wabun Tribal

Council,

IAMGOLD

Corporation

1) WTC-IR#35: Fate of PAG

and Metal Leaching Materials,

Chapter 5, Section 5.5

"In the case of mine rock,

provide for an optimal closure

scenario for potential ARD/ML

management using passive

systems to the extent possible,

but with a contingency

arrangement for chemical

treatment if and where required"

(p.5-8)

This would appear to contradict

The Côté Gold Project is a low

sulphide low metal mineral deposit

with a very low probability of ARD

occurrence. The high neutralization

capacity of the rock coupled with

the low sulphide content will insure

net acid consuming conditions

within the mine rock pile resulting in

no acidic drainage and low rates of

metal leaching. Therefore no

specific management of PAG and/or

metal leaching rock is required.

Evidence to date suggests that the

occurrence of PAG materials will be

as small isolated volumes of limited

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 98

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

the previous geochemistry

section, which concluded that

general mixing with waste rock

would neutralize any PAG as its

general occurrence is low. How

can PAG and metal leaching be

managed if the source materials

are blended in with all other

rock?

a) Please describe the

contingency systems for

management of PAG and metal

leaching rock at closure.

b) Please indicate how these

could be implemented if the

source materials were blended

throughout the waste rock piles.

c) Please provide a rationale for

NOT segregating PAG and

metals leaching waste materials

to allow direct management and

mitigation if needed.

extent. These small isolated PAG

volumes will be mixed with and

surrounded by large volumes of

non-PAG rock with large amounts of

excess neutralization capacity.

Identification, isolation and

segregation of these small volumes

would be cost prohibitive and

provide no environmental benefit.

An adaptive management approach

will be applied to manage the

surface and seepage water should

monitoring results identify a need to

treat the effluent for ARD or metal

leaching. Contingency measures to

be used will be dependent on the

technologies available during the

closure period.

533 Email 07/20/2014 Wabun Tribal Council, on

behalf of Flying Post First

Nation and Mattagami First

Nation provided IAMGOLD

with comments on the

Environmental Impact

Canadian

Environmental

Assessment

Agency,

Wabun Tribal

Council,

1) WTC-IR#82: Assessment of

Alternatives for Project

Components - Cross-Country

Alignment, Chapter 7, Section

7.3.15.2

"This proposed route has been

As described in the response to

Comment #256 less habitat would

have to be removed for the Cross-

Country alignment. The potential for

habitat fragmentation and edge

effect associated with this alignment

is acknowledged. In summary

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 99

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

Statement / Environmental

Assessment Report.

IAMGOLD

Corporation

sited to facilitate access for

maintenance requirements,

while locating it in remote areas

to minimize potential effects to

the environment and any

nearby residents. é

Potential physical and biological

environment effects would

occur during the construction

phase. This alternative would

disturb more wildlife habitat, but

potential effects to the biological

environment are largely

expected to be similar and, in

some cases, less than the

Shining Tree TLA alternative

due to its shorter length." (p.7-

37)

The analysis does not provide

detail to support the statement

that locating the Cross-Country

Alignment in undisturbed

remote areas will minimize

potential effects on the

environment, specifically the

terrestrial environment.

The effect of the removal of

undisturbed habitat for the

Cross-Country Alignment is not

limited to the construction

neither alignment is predicted to

result in significant impacts on

wildlife species. It should also be

acknowledged that fragmentation

and access already exists in the

area that the Cross-Country route

would be developed in. It should

also be noted that, based on the

field investigation carried out along

both alignment routes, the potential

for effects on avian SAR is

considered higher along the Shining

Tree alignment.The decision to

prefer the Cross-Country alignment

is not only based on the effects on

wildlife, but considers many other

factors, as detailed in Appendix U9

(Transmission Line Alignment

Alternatives Assessment). All the

criteria and indicators used in the

assessment combined have led to

the decision that the Cross-Country

alignment is the preferred

alternative.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 100

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

phase of the Project. The edge

effect of the new green field

corridor on interior forest

nesting birds will continue

throughout the operations

phase and closure phase. In

addition, the impacts of new

access for hunting will also not

be limited to the construction

phase.

The analysis does not provide

sufficient detail to support the

claim that the Cross-Country

Alignment may in some cases

have less impact.

Please provide a more detailed

analysis of the effects of the two

power supply alignments on the

terrestrial environment.

533 Email 07/20/2014 Wabun Tribal Council, on

behalf of Flying Post First

Nation and Mattagami First

Nation provided IAMGOLD

with comments on the

Environmental Impact

Statement / Environmental

Assessment Report.

Canadian

Environmental

Assessment

Agency,

Wabun Tribal

Council,

IAMGOLD

Corporation

1) WTC-IR#101: Education,

Appendix T, Section 3.1.8

"On the Mattagami First Nation

reserve the number of new

dwellings as a result of direct

employment and as a

proportion of existing dwellings,

is estimated to increase by

11.8%. This results in nearly 10

new households/dwellings.

The Statistics Canada definition of a

ñchildò in the cited statistic includes

people from 0 to 24 years of age

(http://www12.statcan.gc.ca/census-

recensement/2011/ref/guides/98-

312-x/98-312-x2011005-eng.cfm).

As a result, children aged 6 to 13

are expected to make up only a

fraction of the estimated number of

additional children. As noted by the

respondent, the number of

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 101

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

Assuming that the proportion of

school aged children matches

the Canadian average for First

Nation households of 1.6

children per 3.7 person

household, there would be

approximately 16 additional

children (SC, 2012a). The older

children would be bussed to

Timmins for high school and

some will be younger than

school aged. Nevertheless,

there will be increased

enrolment in elementary

schools in those communities.

Since excess capacity exists for

enrolment, this could be

considered a positive effect

since it may prevent loss of

teachers or school closures. "

(p.3-21)

The number of children

returning to the reserve could

be higher since younger

families are more likely to have

one or both parents taking up

employment at the mine.

Though the increase in

enrolment may not exceed the

physical capacity of the school,

it may require opening of a new

classroom, adding a new

household members working at the

Project may be greater than one (1)

and may in fact include household

members classified as children

under the definition provided by

Statistics Canada, which would

further reduce the ratio of school-

age children per employee. For

these reasons it is unlikely that

returning members motivated by

employment at the site would

increase intake at the school by 25

students in a one-year period.

IAMGOLD will work with potentially

affected Aboriginal groups to

develop a socio-economic /

community management plan to

address potential Project-related

socio-economic / community effects

identified through the EA process

and/or at later stages of the Project.

An unexpected increase in primary

school enrollment would be an

example of an emergent issue

which could be managed by this

process. The measures undertaken

in response to such a situation

would then be developed

collaboratively and are outside the

scope of this document.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 102

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

teacher or educational

assistant, purchasing new

supplies and equipment,

repairing or upgrading parts of

the school not currently in use,

accessing funding on short

notice, etc.

Please detail the implications

for the Mary Jane Naveau

Memorial School of the addition

of up to 25 students within a

one-year period (i.e. all families

arrive in Year -2).

533 Email 07/20/2014 Wabun Tribal Council, on

behalf of Flying Post First

Nation and Mattagami First

Nation provided IAMGOLD

with comments on the

Environmental Impact

Statement / Environmental

Assessment Report.

Canadian

Environmental

Assessment

Agency,

Wabun Tribal

Council,

IAMGOLD

Corporation

1) WTC-IR#108: Employment,

Appendix T, Section 3.2.1,

Graphic 3-2

This graphic illustrates the

Project workforce during

operations for three categories

of employment: general &

administrative, process plant

and mining.

Please provide a similar graph

to Figure 3-2 for the duration of

the construction, operations and

closure and post-closure

phases, breaking down the

workforce categories as

Please refer to Section 3.1.1 of

Appendix T (Socio-Economic TSD)

for the graphic depiction of the

workforce in the construction phase.

Available information on the

expected workforce during the

closure phase is presented in

Section 3.3.1.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 103

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

appropriate for the various

phases.

533 Email 07/20/2014 Wabun Tribal Council, on

behalf of Flying Post First

Nation and Mattagami First

Nation provided IAMGOLD

with comments on the

Environmental Impact

Statement / Environmental

Assessment Report.

Canadian

Environmental

Assessment

Agency,

Wabun Tribal

Council,

IAMGOLD

Corporation

1) WTC-IR#110: Housing,

Chapter 6, Section 6.5.6.2 and

Appendix T, Section 3.1

"Mattagami First Nation

provided a list of housing stock

in the community, which

consists of seven apartments,

13 townhouses or duplexes and

55 single family homes. There

is a waiting list for housing in

the community, and a share of

housing is band-owned and

rented to tenants. (p.6-144)

For Mattagami First Nation, the

effect on population is to

accelerate the trend of

population growth, increasing

population from 193 in 2011 to

256 by Year -1, a 33%

increase." (p.3-11) (underlining

added)

"Currently, the community has

seven apartments, 13

townhouses or duplexes and 55

single family homes for an on-

reserve population of 168.

Members wishing to build a

a) Changes in population and

housing demand for Mattagami First

Nation over the life of the Project

has been included in a new table

included in the Addendum to

Appendix T (Socio-Economic TSD).

This table illustrates the predicted

total population changes and

housing demands as a result of the

Project. Current demographic and

housing data for the Mattagami First

Nation is presented in the Socio-

Economic Baseline Study Report.

Table 3-12 of the Socio-Economic

TSD highlights the projected

population within the regional study

area for years 1 to 15 and is based

on the total population growth

including the natural increase in

population expected in the baseline

scenario.b) IAMGOLD understands

that the current waiting list for

housing at the Mattagami First

Nation comprises approximately 12

families and that it has increased in

the past year by about nine families

(pers. comm., Mattagami First

Nation, 2014). c) It is IAMGOLDôs

understanding that Mattagami First

Nation is interested in constructing

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 104

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

home in the community can

finance construction through a

band-guaranteed mortgage.

The average amount of an

outstanding mortgage on the

existing housing stock is

$150,000. There is a waiting list

for housing, and crowding is an

issue in the community (pers.

comm., Mattagami First Nation,

July 2013; AANDC, 2013)."

(p.3-16) (underlining added)

"Currently a waiting list exists

for band-owned housing. Off-

reserve workers wishing to live

in the community would be

expected to finance

construction through a band-

guaranteed mortgage or to

purchase housing from another

member. The former may cause

challenges for Mattagami First

Nation since each house

constructed represents a

contingent liability that the band

is responsible for if the

mortgage goes into arrears. é

As a result, the effect of

housing demand on First Nation

communities is ambiguous and

depends on correlated effects

on local government revenue."

additional housing units in the

community; however, the

associated infrastructure required to

support the additional units (e.g.,

transmission lines, roads, septic)

are cost prohibitive and the current

housing budget is focused on

maintaining existing housing stock

(pers. comm., Mattagami First

Nation, 2014).

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 105

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

(p.3-18)

"On the Mattagami First Nation

reserve the number of new

dwellings as a result of direct

employment and as a

proportion of existing dwellings,

is estimated to increase by

11.8%. This results in nearly 10

new households/dwellings."

(p.3-22) (underlining added)

"Potential significant increases

in population may occur in the

local study area: in Gogama

these amount to 7.6% or

approximately 21 new residents

and on the Mattagami First

Nation reserve they amount to

18% or approximately 35 new

residents." (p.3.26) (underlining

added)

It appears that for the MFN

there are different estimates of

the expected increase in

population, the expected

increase in households and the

percentages of both of these

attributable to the proposed

Project.

Presuming that the apartments

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 106

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

are single-family dwellings,

there are a total of 75

residential units on the MFN

reserve.

Based on an on-reserve

population of 193 and 75

available residential units, there

are at minimum an estimated

2.6 members per household on

the MFN reserve. Further

information is required

concerning the range in the

number of members per

household, vacancies, unit size

and other factors to determine

the extent to which

overcrowding is an issue for the

MFN, and whether this issue

could be exacerbated by the

proposed Project.

a) Please confirm the

demographic and housing data

for the MFN, both with and

without the proposed Project for

the construction, operations and

closure phases.

b) Please indicate the length of

the housing waiting list, and

whether the length of the list is

increasing or decreasing.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 107

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

c) Please indicated whether

there are any current plans to

develop new housing on the

reserve and, if so, how much

housing by what date.

533 Email 07/20/2014 Wabun Tribal Council, on

behalf of Flying Post First

Nation and Mattagami First

Nation provided IAMGOLD

with comments on the

Environmental Impact

Statement / Environmental

Assessment Report.

Canadian

Environmental

Assessment

Agency,

Wabun Tribal

Council,

IAMGOLD

Corporation

1) WTC-IR#119:

Transportation, Chapter 9,

Table 9-13

"Project-related traffic volumes

are forecasted to increase on

Highway 144, by 16 additional

vehicle trips per day on

average. According to these

estimates, at most an increase

of just under 3% could occur on

Highway 144 in the section

between Highway 560 and 661

where vehicles would be turning

off Highway 144 at Sultan

Industrial Road to access the

Project site." (p.9-83)

It is likely that there will be

times of more extreme traffic on

the local roads resulting from

project-related activity. What

are the ranges? Are there

temporary conditions that could

lead to high traffic?

As noted in Appendix T (Socio-

Economic TSD), traffic volumes

presented are estimates averaged

throughout the 24 month

construction phase and actual traffic

volumes will be higher during peak

construction periods. The peak

construction periods are expected

to occur in Spring and Summer of

Year -2 and Year -1, with larger

volumes occurring in the Spring /

Summer of Year -1 when process

equipment, trucks, and other

equipment will be transported to

site. IAMGOLD is committed to

managing potential traffic effects

through a number of measures

outlined in Appendix Y (EA

Commitments Table), including

scheduling delivery of major

equipment and shuttle buses to

avoid peak times where practical.

During the operations phase, it is

expected that the volume of traffic

as outlined in Chapter 9 will be

consistent. During Year 1 of the

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 108

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

a) Please provide the range in

expected traffic changes,

highlighting the periods of

highest traffic volume

increases.

b) Please explain the conditions

or activities at the proposed

Project during construction,

operations or closure, including

accidents, which would lead to

higher increases in traffic

volumes.

closure phase, traffic volumes will

likely be higher than the average 16

additional vehicle trips per day as

decommissioning and removal of

equipment and facilities occurs. A

detailed construction plan is not yet

established and as such, detailed

transportation planning has yet to

occur. A detailed construction plan,

including a transportation plan will

be developed as part of the detailed

engineering phase of Project

development. The mitigation

measures developed as part of this

Amended EIS / Final EA Report

(Chapter 16) will apply to the

transportation planning for all

phases of the Project.

534 Email 07/20/2014 Wabun Tribal Council, on

behalf of Flying Post First

Nation and Mattagami First

Nation provided IAMGOLD

with comments on the

Environmental Impact

Statement / Environmental

Assessment Report.

Canadian

Environmental

Assessment

Agency,

Wabun Tribal

Council,

IAMGOLD

Corporation

1) WTC-IR#122: Socio-

economic Assessment, Chapter

9, Section 9.15

"Effects on social effects

assessment indicators were

defined by: understanding the

current baseline conditions;

analyzing existing pressures on

these indicators; predicting the

expected changes on those

indicators due to the Project;

and predicting whether the

indicators could handle these

Socio-economic data collection

questionnaires were provided to

representatives of Mattagami First

Nation and Flying Post First Nation

in 2013, which included numerous

questions designed to better

understand current conditions and

the capacity of First Nation

organizations and communities to

respond to potential Project-related

effects. The data collected was

used in the development of the

socio-economic baseline and

impact assessment. IAMGOLD is of

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 109

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

changes." (p.9-76). When

socio-economic changes are

observed in aboriginal

communities during the life of a

large development, such as the

proposed Project, it is often

difficult to determine whether

the cause of the changes is

directly related to the

development, indirectly related

to the development, related to

another perturbation in the

socio-economic environment

but exacerbated or enhanced

by the development, or

unrelated to the development.

The extent to which First Nation

organizations are prepared for

these changes can significantly

determine the degree to which

adverse effects are minimized

and beneficial effects are

enhanced. Therefore, the socio-

economic baseline studies need

to emphasize the collection of

relevant information about

current conditions, but also

about the capacity of First

Nation organizations and

communities to absorb and

respond to the demands and

changes related to the Project.

the opinion that this EA includes all

effects that can be reasonably be

anticipated to occur due to

implementation and development of

this Project. The EA does not

screen out any potential effects but

it assesses all effects that have

been identified, using conservative

levels for evaluating these

indicators. Therefore the application

of a screening or pathways analysis

tool would not add value to the EA

process and the assessment of

significance. For further information

on the methodology see Chapters 1

and 9.It is IAMGOLD's opinion that

the methodology to identify EA

indicators, potential Project effects

and mitigation measures is very

transparent and accessible. More

complicated approaches would not

help in communicating the EA

findings. The selection of

assessment indicators, the method

to assess significance and the

potential effects described in the EA

were also developed in consultation

with stakeholders and potentially

affected Aboriginal groups (see

Appendix D; Record of

Consultation; RoC).IAMGOLD;

however, recognizes that all effects

predictions have an inherent degree

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 110

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

This kind of information assists

First Nation communities to

identify appropriate actions to

prepare for the Project.

The challenge in this instance is

that despite the identification of

potentially appropriate

indicators for understanding the

baseline conditions, limited

reliable socio-economic

information concerning the

potentially affected First Nations

appears in the EIS. As such, it

is not possible to accurately

predict the expected changes to

those indicators or the capacity

to manage change within the

affected First Nation

communities.

These predictions or impact

pathways reflect the ways in

which an initial change in the

environment resulting from a

development or contributed to

by a development translates

into an effect or effects.

Appendix ñB-1ò provides a

hypothetical example of the

potential complexity of the

impact pathways for Aboriginal

communities in relation to a

of uncertainty and therefore

IAMGOLD is committed to

developing and implementing a

socio-economic / community

management plan. IAMGOLD will

work with potentially affected

Aboriginal groups to develop a

socio-economic / community

management plan to address

potential socio-economic Project-

related effects.The interaction

matrix referred to in Appendix V

(Climate Change Report) is related

to potential climate change

interactions with the Project and is

not related to the overall

identification of Project effects. The

interaction matrix can be found in

Table 5-1 beginning on page 4-3 of

Appendix V.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 111

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

change in water quality, which

is particularly relevant in this

instance.

In general, impact pathways

can be mapped using an

interaction matrix. Such a

matrix identifies potential

interactions between project

components and valued

components and indicators

identified by the affected First

Nations during issues scoping.

This illustrates the importance

of thorough issues scoping to

the development of impact

pathways and ultimately to the

appreciation, avoidance,

mitigation and management of

effects.

Attached, as Appendix ñB-2ò to

this submission, is an example

of an interaction matrix for a

proposed large-scale

hydroelectric facility. While the

columns reflect the components

of that project, and differ

considerably from the

components of the proposed

Côté Gold Project, the rows

likely do not differ greatly from

the valued components and

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 112

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

indicators that the affected First

Nations would identify through

an issues scoping process. The

numbers in the table reflect the

specific details concerning

numbered impact pathways

identified by the affected First

Nations in a separate table (not

provided).

These materials are provided

for further discussion between

the First Nations, IAM Gold and

potentially also government

agencies operating First Nation

programs.

The EIS does provided impact

assessment matrices for the

construction, operations and

closures phases of the

proposed Project in Table 11-3,

Table 11-4 and 11-5,

respectively. However, these

matrices are limited in their

consideration of potential

interactions between Project

components and the values of

the First Nations. An interaction

matrix for the proposed Project

is mentioned in Appendix V, but

it is unclear what is being

referred to:

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 113

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

The Project interaction matrix

was used as the basis for the

high level assessment of

Project infrastructure and

operational components with

the projected climate

phenomenon/variables. (p.4-2)

Please provide the interaction

matrix for the proposed Project

referenced in Appendix V

547 Email 10/16/2014 The Métis Nation of

Ontario (MNO) provided

IAMGOLD with draft

comments on the

Environmental Impact

Statement / Draft

Environmental Assessment

Report.

Métis Nation of

Ontario,

IAMGOLD

Corporation

1) General

Q. The final closure to a stable

site seems like an excessive

amount of time and infers a

long-time before the site is

stable for use by humans and

wildlife. The Proponent should

provide a plan for closure within

10 years of operation.

Q. Based on the review of the

Project and the aspects of the

Projectsô interaction with the

existing natural environment, it

is of primary concern that the

The duration of the post-closure

phases is based on the expected

duration for the open pit to flood.

The duration of all potential effects

are described in Chapter 9 and are

also provided in the impact

assessment matrices provided in

Chapter 11 of the Amended EIS /

Final EA Report.Mitigation

measures are described in Chapter

10 and are included in the impact

assessment matrices in Chapter 11

of the Amended EIS / Final EA

Report.IAMGOLD is committed to

considering relevant information by

the MNO if and when the

information is provided. IAMGOLD

agrees that adaptive management

maybe required (see Section 16.2

of the Amended EIS / Final EA

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 114

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

monitoring program provided by

the Proponent is largely

incomplete and insufficient in

relation to the overall magnitude

of impact the Project will have.

The Proponent should provide a

more extensive monitoring

program that includes:A

comprehensive table indicating

the habitat use during critical

life periods of all animal species

(or groups of species using the

same habitat during the same

time), how all phases of the

project will interact with those

periods, and how long the

interaction/impact will last; A

comprehensive plan for a

monitoring program that is

continuous during all phases of

the Project and includes a

pronounced component of

reporting that incorporates

observations from land

users/harvesters/Metis and the

impacts observed and/or

experienced over the course of

the Project lifetime; More

specific and explicit mitigation

strategies for all aspects of the

natural environment especially

related to matters of wildlife,

fish and plants; As these plans

Report) and is a fundamental

component of IAMGOLD's

approach to operating their projects.

As described in Chapter 16 of the

Amended EIS / Final EA Report,

applicable monitoring programs will

carried out throughout the post-

closure phase of the Project.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 115

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

will be developed post-EA, it is

important to confirm that the

plans will reflect the results of

the Métis input and not the final

approved EA; These monitoring

plans must include adaptive

management measures should

issues be identified and require

response, including response

time measures; Monitoring

plans and adaptive

management measures should

be valid until the closure is

deemed complete.

547 Email 10/16/2014 The Métis Nation of

Ontario (MNO) provided

IAMGOLD with draft

comments on the

Environmental Impact

Statement / Draft

Environmental Assessment

Report.

Métis Nation of

Ontario,

IAMGOLD

Corporation

1) Q. No commitment or clear

contingency plan with triggers is

provided for the establishment

of a wastewater treatment plant

for the post-closure (phase II)

flooded open pit or the polishing

pond in the event of the

development of unacceptable

water quality conditions. This

needs to be added to the

assessment.

Chapter 16 of the Amended EIS /

Final EA Report has been modified

to demonstrate that sampling

events will be conducted during all

Project phases at a frequency

sufficient to detect changes in water

quality; the frequency will depend

on the station location and will aim

to capture a range of flow

conditions, as required. The

frequency of effluent monitoring will

meet federal and provincial effluent

discharge requirements.IAMGOLD

is committing to meeting Provincial

Water Quality Objectives (PWQO)

and Canadian Water Quality

Guidelines (CWQG) (with laboratory

detection limits suitable for

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 116

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

comparison to these guidelines),

Metal Mining Effluent Regulations

(MMER) and Ontario Regulation

560/94 as well as protection of

aquatic species.

557 Meeting 03/10/2015 IAMGOLD presented to the

Métis Nation of Ontario

(MNO) Regional

Consultation Committee

and provided an overview

of the Project and

summary of the

environmental assessment

(EA) results and key

comments received.

During the meeting

discussions included the

timeline for future

conversations related to

the MNOôs comments on

the draft EA report and

submission of the

Traditional Knowledge and

Land Use Study (TKLUS).

Chapleau

Métis Council,

Métis Nation of

Ontario,

Northern Lights

Métis Council,

Temiskaming

Métis Council,

IAMGOLD

Corporation,

Wood E&IS

1) Will the Mine Rock Areas be

revegetated at closure?

There will be some revegetation at

closure that is intended to help

promote / stimulate natural growth

during the closure phase.

557 Meeting 03/10/2015 IAMGOLD presented to the

Métis Nation of Ontario

(MNO) Regional

Consultation Committee

and provided an overview

of the Project and

summary of the

environmental assessment

Chapleau

Métis Council,

Métis Nation of

Ontario,

Northern Lights

Métis Council,

Temiskaming

Métis Council,

1) How many years does it take

for the pit fill (with water) after

operations are complete?

Filling the pit (with water) will take

approximately 50 years. It would

potentially take longer if IAMGOLD

had not committed to assisting in

filling the pit.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 117

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

(EA) results and key

comments received.

During the meeting

discussions included the

timeline for future

conversations related to

the MNOôs comments on

the draft EA report and

submission of the

Traditional Knowledge and

Land Use Study (TKLUS).

IAMGOLD

Corporation,

Wood E&IS

597 Open

House

04/07/2015 IAMGOLD participated in a

community meeting at

Brunswick House First

Nation to provide the

community with an

overview of the Côté Gold

Project and the

environmental assessment

(EA). A formal presentation

was provided that gave a

Project overview and a

summary of the results and

key comments received on

the EA. Copies of the

newsletters, Notice of

Submission of EA, and the

EA Findings fact sheet

were also made available

to attendees. Questions

asked covered training and

education opportunities,

Brunswick

House First

Nation,

IAMGOLD

Corporation,

Wood E&IS

1) Will the tailings always stay

in the Tailings Management

Facility (TMF)? What will the

TMF look like at closure?

Yes, the tailings will remain in the

TMF. At closure the tailings will be

fully dewatered and vegetated to

ensure long-term stability. Success

of closure will be monitored.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 118

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

water course realignments,

monitoring, Tailings

Management Facility and

archaeology.

597 Open

House

04/07/2015 IAMGOLD participated in a

community meeting at

Brunswick House First

Nation to provide the

community with an

overview of the Côté Gold

Project and the

environmental assessment

(EA). A formal presentation

was provided that gave a

Project overview and a

summary of the results and

key comments received on

the EA. Copies of the

newsletters, Notice of

Submission of EA, and the

EA Findings fact sheet

were also made available

to attendees. Questions

asked covered training and

education opportunities,

water course realignments,

monitoring, Tailings

Management Facility and

archaeology.

Brunswick

House First

Nation,

IAMGOLD

Corporation,

Wood E&IS

1) Will there be environmental

monitoring throughout the life of

the Project and after closure to

ensure that the EA predictions

accurate?

Yes, IAMGOLD has committed to a

rigorous monitoring program for all

environmental and social disciplines

studied in the EA. In addition,

IAMGOLD has committed to a

strategy of adaptive management

for environmental monitoring to

ensure that we can adjust the

monitoring program in light of new

conditions or changes in the

environment that we are not able to

predict in the EA / permitting phase

of the Project.

663 Letter 06/09/2015 On 2015-06-09, IAMGOLD

provided the Ministry of the

Environment and Climate

Ministry of the

Environment,

Wabun Tribal

1) The objectives of the Closure

Plan need to ensure that

conditions are established that

IAMGOLD agrees with this

statement. This is consistent with

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 119

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

Change (MOECC) with a

copy of the official

responses to comments

provided by Wabun Tribal

Council on the Amended

Environmental Impact

Statement / Final

Environmental Assessment

Report.

Council,

IAMGOLD

Corporation

permit productive use of the

affected sites and the natural

resources of the area, including

the possibility of carrying out

traditional harvesting activities

by aboriginal peoples.

the goals of the conceptual closure

plan.

663 Letter 06/09/2015 On 2015-06-09, IAMGOLD

provided the Ministry of the

Environment and Climate

Change (MOECC) with a

copy of the official

responses to comments

provided by Wabun Tribal

Council on the Amended

Environmental Impact

Statement / Final

Environmental Assessment

Report.

Ministry of the

Environment,

Wabun Tribal

Council,

IAMGOLD

Corporation

1) Several matters need to be

addressed in the Closure plan,

including: the 230 kV

transmission line need to be

removed at the end of closure

the expectation that the MRA

will contain vegetation quality of

comparable productivity to

baseline conditions

Agreed. IAMGOLD will consider this

comment during preparation of the

Closure Plan.

663 Letter 06/09/2015 On 2015-06-09, IAMGOLD

provided the Ministry of the

Environment and Climate

Change (MOECC) with a

copy of the official

responses to comments

provided by Wabun Tribal

Council on the Amended

Environmental Impact

Statement / Final

Ministry of the

Environment,

Wabun Tribal

Council,

IAMGOLD

Corporation

1) Response accepted. The

objectives of the Closure Plan

need to ensure that conditions

are established that permit

productive use of the affected

sites and the natural resources

of the area, including the

possibility of carrying out

traditional harvesting activities

by aboriginal peoples. This

Agreed. IAMGOLD will consider this

comment during preparation of the

Closure Plan.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 120

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

Environmental Assessment

Report.

matter needs to be addressed

in the Closure Plan.

663 Letter 06/09/2015 On 2015-06-09, IAMGOLD

provided the Ministry of the

Environment and Climate

Change (MOECC) with a

copy of the official

responses to comments

provided by Wabun Tribal

Council on the Amended

Environmental Impact

Statement / Final

Environmental Assessment

Report.

Ministry of the

Environment,

Wabun Tribal

Council,

IAMGOLD

Corporation

1) Response accepted. This

matter needs to be addressed

in the Closure Plan.

Agreed. IAMGOLD will consider this

comment during preparation of the

Closure Plan.

663 Letter 06/09/2015 On 2015-06-09, IAMGOLD

provided the Ministry of the

Environment and Climate

Change (MOECC) with a

copy of the official

responses to comments

provided by Wabun Tribal

Council on the Amended

Environmental Impact

Statement / Final

Environmental Assessment

Report.

Ministry of the

Environment,

Wabun Tribal

Council,

IAMGOLD

Corporation

1) Response accepted.

Please provide a Waste Rock

Management Plan for the

construction, operations and

closure phases that addresses

confirmation of PAG

characteristics, monitoring of

seepage and runoff from waste

rock areas, triggers for adaptive

management and feasible

techniques for mitigation.

The management of the MRA will

be included in the site

Environmental Management Plan.

IAMGOLD will continue to consult

with WTC community members

throughout the life of the Project on

the environmental management

systems and monitoring results.

663 Letter 06/09/2015 On 2015-06-09, IAMGOLD

provided the Ministry of the

Environment and Climate

Change (MOECC) with a

copy of the official

Ministry of the

Environment,

Wabun Tribal

Council,

1) Please provide a Waste

Rock Management Plan for the

construction, operations and

closure phases that addresses

confirmation of PAG

Please see response to Comment

#F339.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 121

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

responses to comments

provided by Wabun Tribal

Council on the Amended

Environmental Impact

Statement / Final

Environmental Assessment

Report.

IAMGOLD

Corporation

characteristics, monitoring of

seepage and runoff from waste

rock areas, triggers for adaptive

management and feasible

techniques for mitigation.

663 Letter 06/09/2015 On 2015-06-09, IAMGOLD

provided the Ministry of the

Environment and Climate

Change (MOECC) with a

copy of the official

responses to comments

provided by Wabun Tribal

Council on the Amended

Environmental Impact

Statement / Final

Environmental Assessment

Report.

Ministry of the

Environment,

Wabun Tribal

Council,

IAMGOLD

Corporation

1) Here, as elsewhere in its

responses to the information

requests, the proponent relies

on socio-economic data

questionnaires that did not

result in the provision of the

information they were intended

to provide. We stand by our

initial observation that the

impact assessment matrices for

the construction, operations and

closures phases of the

proposed Project provided as

Table 11-3, Table 11-4 and 11-

5, respectively in the EIS are

incomplete in their

consideration of potential

interactions between Project

components and the issues,

concerns, needs and baseline

conditions of the potentially

affected First Nations. The

commitment on the part of

IAMGold to work with potentially

affected Aboriginal groups to

IAMGOLD feels it has made all

reasonable efforts throughout the

EA process to understand and

consider effects on First Nations.

Once the Project moves forward

towards construction IAMGOLD will

consult with Aboriginal communities

on the scope and responsibilities for

the implementation of the Socio-

Economic / Community

Management Plan.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 122

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

develop a socio-economic /

community management plan to

address potential Project-

related socio-economic /

community effects is

encouraging. Further discussion

is required between the relevant

parties in order to determine the

scope of any plan,

responsibilities for its

implementation and the extent

to which it can potentially

address the identified issues.

659 Letter 06/10/2015 On 2015-09-11, IAMGOLD

provided the Ministry of the

Environment and Climate

Change (MOECC) with a

copy of the official

responses to comments

provided by the Métis

Nation of Ontario (MNO)

on the Amended

Environmental Impact

Statement / Final

Environmental Assessment

Report.

Métis Nation of

Ontario,

Ministry of the

Environment,

IAMGOLD

Corporation

1) Closure

There is no reason that other

closure activities such as

securing the site, safety

measures, revegetation and

regrading need to wait for

flooding of the open pit.

Unresolved

Additional details need to be

provided on the timing of

closure activities that are not

contingent on flooding of the

open pit, and IAMGOLD should

commit to additional

consultation with MNO on

closure plans and closure plan

The conceptual closure plan

detailing the closure activities during

all Project phases is provided in

Section 5.16. Activities occurring

immediately after closure are

described in Section 5.16.2. Note

that close out of all Project

infrastructure, with the exception of

the flooding of the open pit and

associated activities, will be

completed at the end of the closure

phase.IAMGOLD is open to

discussions with MNO about

opportunities for ongoing

participation during development

and subsequent update of the

Closure Plan.IAMGOLD has

committed to several measures to

protect flora and fauna such as

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 123

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

amendments. Further,

IAMGOLD can provide

modelling estimates for time to

flood and use that information in

closure planning.

Wildlife

This response is insufficient.

The Amended EIS/Final EA still

does not satisfy the initial

requests of the MNO,

specifically related to: a)

comprehensive table(s)

indicating critical life periods for

fish and wildlife within the PSA,

and the activity restriction or

mitigation that will occur during

these times, should

activity/location/critical life

period coincide, b) a monitoring

program that is comprehensive

and on-going through all project

phases and includes input from

local land users, c) specific and

explicit mitigation strategies for

the natural environment, fish,

wildlife and plants. All three of

these comments/issues are

discussed in more detail in their

respective sections of this

comment-response table.

avoiding clearing during bird

breeding seasons and considering

in water works timing windows.

IAMGOLD is committed to ongoing

consultation with the MNO,

including, but not limited to

discussing timing of site and

construction development as

Project planning continues.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 124

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

Unresolved

IAMGOLD to provide a)

comprehensive table(s)

indicating critical life periods for

fish and wildlife within the PSA,

and the activity restriction or

mitigation that will occur during

these times, should

activity/location/critical life

period coincide, b) a monitoring

program that is comprehensive

(direct surveying to assess) and

on-going through all project

phases and includes input from

local Métis land users.

659 Letter 06/10/2015 On 2015-09-11, IAMGOLD

provided the Ministry of the

Environment and Climate

Change (MOECC) with a

copy of the official

responses to comments

provided by the Métis

Nation of Ontario (MNO)

on the Amended

Environmental Impact

Statement / Final

Environmental Assessment

Report.

Métis Nation of

Ontario,

Ministry of the

Environment,

IAMGOLD

Corporation

1) A commitment should be

made to actively treat open pit

and polishing pond discharges

during closure if conditions

which regularly exceed PWQOs

and CWQGs occur, and for

triggers for such treatment to be

developed in future iterations of

the Closure Plan if the project is

constructed.

Our commitment, as noted in the

previous response, stands and will

be carried forward to the permitting

stage.Please note that the polishing

pond will be removed during the

closure phase and the open pit is

not expected to discharge for

approximately 50 to 80 years of

post-closure. Once the open pit is

flooded and starts discharging, it is

expected to meet Provincial Water

Quality Objectives and Canadian

Water Quality Guidelines.

IAMGOLD is committed to treating

any flow from the open pit, if

required.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 125

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

785 Open

House

05/28/2018 IAMGOLD held an open

house in Mattagami First

Nation. There were 31

participants. Community

members were invited to

ask questions and learn

about: improvements to the

Project design since the

environmental assessment

process; how the mine will

be shut down at the end of

mining operations and

what the land will look like

after mining ends;

archaeological studies and

findings, including a

display with artifacts found

at the Project site; results

of the Environmental

Effects Review;

transmission line

environmental

assessment; alternatives

considered to address

mine waste; and plans for

creation of new fish

habitat.

Camerado

Energy,

Hutchinson

Environmental

Services Ltd.,

Individual - GP

, Mattagami

First Nation,

M'hiigan LP

(Mattagami

First Nation),

Odonaterra,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.,

Wood E&IS,

Woodland

Heritage

Services Ltd

1) Why will the New Lake

disappear post-closure? We

want it to remain once

established.

This comment is noted, IAMGOLD

will investigate options to maintain

new lake post closure.

785 Open

House

05/28/2018 IAMGOLD held an open

house in Mattagami First

Nation. There were 31

participants. Community

members were invited to

Camerado

Energy,

Hutchinson

Environmental

Services Ltd.,

1) Will the area be monitored

after closure to ensure the

environment will continue to be

protected?

Yes, the area will be monitored for a

long period of time after closure.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 126

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

ask questions and learn

about: improvements to the

Project design since the

environmental assessment

process; how the mine will

be shut down at the end of

mining operations and

what the land will look like

after mining ends;

archaeological studies and

findings, including a

display with artifacts found

at the Project site; results

of the Environmental

Effects Review;

transmission line

environmental

assessment; alternatives

considered to address

mine waste; and plans for

creation of new fish

habitat.

Individual - GP

, Mattagami

First Nation,

M'hiigan LP

(Mattagami

First Nation),

Odonaterra,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.,

Wood E&IS,

Woodland

Heritage

Services Ltd

785 Open

House

05/28/2018 IAMGOLD held an open

house in Mattagami First

Nation. There were 31

participants. Community

members were invited to

ask questions and learn

about: improvements to the

Project design since the

environmental assessment

process; how the mine will

Camerado

Energy,

Hutchinson

Environmental

Services Ltd.,

Individual - GP

, Mattagami

First Nation,

M'hiigan LP

(Mattagami

1) What are your questions or

comments related to the

updates to the Cote Gold

Project?

First Nation members need to

be priority on hiring.

 2) Do you have any comments

or questions about the Projectôs

proposed Tailings Management

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 127

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

be shut down at the end of

mining operations and

what the land will look like

after mining ends;

archaeological studies and

findings, including a

display with artifacts found

at the Project site; results

of the Environmental

Effects Review;

transmission line

environmental

assessment; alternatives

considered to address

mine waste; and plans for

creation of new fish

habitat.

First Nation),

Odonaterra,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.,

Wood E&IS,

Woodland

Heritage

Services Ltd

Facility and Mine Rock Area?

How do you plan on keeping

ammonia levels down and also

from seeping into the

surrounding waterways? 3) Do

you have any comments or

questions about the Projectôs

plans for Mine Closure? Do you

have any suggestions about

how the land could be restored

once mining activities end?

(a) Will the area be monitored

after closure to ensure the

environment will continue to be

protected?

(b) Replant trees, picnic/camp

area, keep grounds maintained

for future years. 4) Do you

have any comments or

questions about the proposed

plans to offset fish habitat (new

watercourses and new lake)?

Will the fish adapt to the new

lake and continue to thrive?

846 Email 06/27/2018 Odonaterra, on behalf of

Mattagami First Nation and

Flying Post First Nation,

provided summaries of

comments and concerns

expressed by both

communities during

meetings held between the

Camerado

Energy, Flying

Post First

Nation,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

1) The importance of ceremony

at Closure was noted.

IAMGOLD is open to such a

ceremony.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 128

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

First Nations and their

technical consultants in

conjunction with the May

2018 community open

houses. Initial ideas to

inform the development of

the Aboriginal Consultation

Plan required as part of the

provincial approval

conditions were also

shared.

Nation,

Odonaterra,

Petersen

Consulting,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.,

Wood E&IS

864 Community

Meeting

08/30/2018 IAMGOLD hosted a site

tour for the Mattagami First

Nation Chief, Councillors

and community members

as well as the communityôs

technical consultants. The

tour focused on the

location of proposed site

infrastructure, including the

Tailings Management

Facility and open pit.

Following the site tour,

meetings were held at

Mattagami First Nation. A

formal agenda was not

provided to IAMGOLD prior

to the meetings. IAMGOLD

was informed upon arrival

at the meetings that they

were expected to make a

presentation on the

Camerado

Energy,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

Odonaterra,

Petersen

Consulting,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.

1) Where is the best place to

document updates? 2) What

happens if we have more

questions past the deadlines

youôre talking about? 3) Why is

the Closure Plan reviewed only

every 5 years? This seems like

a long time to be watching if

changes are needed 4) When

you are doing updates on the

Closure Plan will it be the same

process as we are sitting here

going through right now? 5)

What are we going to see with

these piles when itôs done?

What will the area look like?

1. Updates to closure plans are

formally filed with the

Ministryonsultation summaries are

given to MNDM which include

comments from the community on

the closure plan and this is filed as

well2. At any time your questions

can be brought to Chief & Council

or your consultant and they can

address your concerns and

Christian and Dave (IAMGOLD) are

always available to listen to

concerns and feedback3. This

timeline is necessary because there

are numerous studies done and it

takes time to update the information

accordingly. For example, this

current Closure Plan took one year

to complete4. The process to

communicate any changes and

address concerns you may have

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 129

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

Closure Plan. During

previous teleconferences

with the technical

consultant representing the

community, IAMGOLD had

indicated they would be

there to participate in

answering questions after

the Closure Plan review

was presented by the

consultants but would not

be making a presentation.

IAMGOLD was able to

provide a presentation

based on supporting

materials, including a

visual simulation and

display boards brought

along to aid in answering

questions. IAMGOLD also

shared copies of the

August 2018 Letôs Talk

newsletter. The Closure

Plan session for the

afternoon had

approximately 15

attendees and the evening

session had approximately

20-25 attendees.

can be done in a way that the

community finds suitable there will

be ongoing dialog.5. The tailings

area will be 70m high and the mine

rock waste pile could be up to 150m

high and will be vegetated so you

will see hills with vegetation on

them

864 Community

Meeting

08/30/2018 IAMGOLD hosted a site

tour for the Mattagami First

Nation Chief, Councillors

Camerado

Energy,

Hutchinson

1) What examples can you give

to show that a closure plan of

this detail having succeeded?

Although this is not something that

IAMGOLD has done, we believe

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 130

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

and community members

as well as the communityôs

technical consultants. The

tour focused on the

location of proposed site

infrastructure, including the

Tailings Management

Facility and open pit.

Following the site tour,

meetings were held at

Mattagami First Nation. A

formal agenda was not

provided to IAMGOLD prior

to the meetings. IAMGOLD

was informed upon arrival

at the meetings that they

were expected to make a

presentation on the

Closure Plan. During

previous teleconferences

with the technical

consultant representing the

community, IAMGOLD had

indicated they would be

there to participate in

answering questions after

the Closure Plan review

was presented by the

consultants but would not

be making a presentation.

IAMGOLD was able to

provide a presentation

based on supporting

Environmental

Services Ltd.,

Mattagami First

Nation,

Odonaterra,

Petersen

Consulting,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.

your independent consultants could

provide this to you

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 131

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

materials, including a

visual simulation and

display boards brought

along to aid in answering

questions. IAMGOLD also

shared copies of the

August 2018 Letôs Talk

newsletter. The Closure

Plan session for the

afternoon had

approximately 15

attendees and the evening

session had approximately

20-25 attendees.

864 Community

Meeting

08/30/2018 IAMGOLD hosted a site

tour for the Mattagami First

Nation Chief, Councillors

and community members

as well as the communityôs

technical consultants. The

tour focused on the

location of proposed site

infrastructure, including the

Tailings Management

Facility and open pit.

Following the site tour,

meetings were held at

Mattagami First Nation. A

formal agenda was not

provided to IAMGOLD prior

to the meetings. IAMGOLD

was informed upon arrival

Camerado

Energy,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

Odonaterra,

Petersen

Consulting,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.

1) How long does closure take

and how do we know you wonôt

just walk away like so many

other mining companies have in

the past

The first 2 years of closure is the

removal of infrastructure. Further

closure involved the company

monitoring the reclamation efforts,

which are contracted out to a

company who specializes in this

activity, until the site is returned to

as near original as possible.

Monitoring then continues for as

long as necessary, in perpetuity if

need be.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 132

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

at the meetings that they

were expected to make a

presentation on the

Closure Plan. During

previous teleconferences

with the technical

consultant representing the

community, IAMGOLD had

indicated they would be

there to participate in

answering questions after

the Closure Plan review

was presented by the

consultants but would not

be making a presentation.

IAMGOLD was able to

provide a presentation

based on supporting

materials, including a

visual simulation and

display boards brought

along to aid in answering

questions. IAMGOLD also

shared copies of the

August 2018 Letôs Talk

newsletter. The Closure

Plan session for the

afternoon had

approximately 15

attendees and the evening

session had approximately

20-25 attendees.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 133

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

864 Community

Meeting

08/30/2018 IAMGOLD hosted a site

tour for the Mattagami First

Nation Chief, Councillors

and community members

as well as the communityôs

technical consultants. The

tour focused on the

location of proposed site

infrastructure, including the

Tailings Management

Facility and open pit.

Following the site tour,

meetings were held at

Mattagami First Nation. A

formal agenda was not

provided to IAMGOLD prior

to the meetings. IAMGOLD

was informed upon arrival

at the meetings that they

were expected to make a

presentation on the

Closure Plan. During

previous teleconferences

with the technical

consultant representing the

community, IAMGOLD had

indicated they would be

there to participate in

answering questions after

the Closure Plan review

was presented by the

consultants but would not

be making a presentation.

Camerado

Energy,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

Odonaterra,

Petersen

Consulting,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.

1) Does the first nation have a

say? When will you come back

to update? 2) How is Mattagami

involved in permitting?

1. Yes, input is appreciated.

Community input on what they want

to see at the end of the mine life is

very important to IAMGOLD2.

Under the current agreement, the

permits come to the communityôs

technical team and there is a review

period for the First Nation during

which comments can be submitted.

This has been discussed between

IAMGOLD and your consultants and

the information is to be posted in

the administration building

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 134

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

IAMGOLD was able to

provide a presentation

based on supporting

materials, including a

visual simulation and

display boards brought

along to aid in answering

questions. IAMGOLD also

shared copies of the

August 2018 Letôs Talk

newsletter. The Closure

Plan session for the

afternoon had

approximately 15

attendees and the evening

session had approximately

20-25 attendees.

864 Community

Meeting

08/30/2018 IAMGOLD hosted a site

tour for the Mattagami First

Nation Chief, Councillors

and community members

as well as the communityôs

technical consultants. The

tour focused on the

location of proposed site

infrastructure, including the

Tailings Management

Facility and open pit.

Following the site tour,

meetings were held at

Mattagami First Nation. A

formal agenda was not

Camerado

Energy,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

Odonaterra,

Petersen

Consulting,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.

1) How do you recover

traditional medicines?

Itôs important to have a study

done to determine what plant

species are there, to be

documented as part of the

priority species to ensure they

are included in the revegetation

plan. Some traditional plants

are only harvested once a year

so if it doesnôt take maybe it

never will 2) Can we go and get

1. Using seeds from species

targeted to replant the area,

preferable by harvesting seeds from

plants on site. The tailings are

tested to determine if the target

vegetation will take. Even after

closure the vegetation put there is

monitored and if it found to not be

thriving adjustments are made to

ensure vegetation takes ï

dependent on the objective of

closure whether it is to make the

area green or to hold onto plants

that are currently there naturally.2. If

this is something the community

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 135

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

provided to IAMGOLD prior

to the meetings. IAMGOLD

was informed upon arrival

at the meetings that they

were expected to make a

presentation on the

Closure Plan. During

previous teleconferences

with the technical

consultant representing the

community, IAMGOLD had

indicated they would be

there to participate in

answering questions after

the Closure Plan review

was presented by the

consultants but would not

be making a presentation.

IAMGOLD was able to

provide a presentation

based on supporting

materials, including a

visual simulation and

display boards brought

along to aid in answering

questions. IAMGOLD also

shared copies of the

August 2018 Letôs Talk

newsletter. The Closure

Plan session for the

afternoon had

approximately 15

attendees and the evening

the medicines now and have an

area to put them in? 3) Can it

be stated that if the plants get

moved and donôt take that the

company doesnôt say itôs the

communityôs fault if they are

caring for them? 4) Will the

plants be contaminated? 5) We

need to do an inventory on

species that are already there

so we can determine what to

regrow 6) Will traditional

medicines be preserved or

relocated? 7) Itôs important to

have a study done to determine

what plant species are there, to

be documented as part of the

priority species to ensure they

are included in the revegetation

plan. Some traditional plants

are only harvested once a year

so if it doesnôt take maybe it

never will 8) When picking

traditional medicines, the

distance I have to go to do this

has already increased and with

the mine it will be even further

would like to do then we can help

with that3. This issue is addressed

at the IBA table but yes, this can be

noted4. It will be okay to collect

plants in and around the operation,

monitoring will be done to ensure

the health of the plants5. This

information is contained in the

Vegetation Baseline document

which is included in the EER and

EA (original) and can be provided to

you by your consultants6. Yes

IAMGOLD would like to partner on

this with the community. This would

be a great business opportunity for

the community to establish and

supply seeds for reclamation not

only for the closure of our site but

other projects as well.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 136

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

session had approximately

20-25 attendees.

864 Community

Meeting

08/30/2018 IAMGOLD hosted a site

tour for the Mattagami First

Nation Chief, Councillors

and community members

as well as the communityôs

technical consultants. The

tour focused on the

location of proposed site

infrastructure, including the

Tailings Management

Facility and open pit.

Following the site tour,

meetings were held at

Mattagami First Nation. A

formal agenda was not

provided to IAMGOLD prior

to the meetings. IAMGOLD

was informed upon arrival

at the meetings that they

were expected to make a

presentation on the

Closure Plan. During

previous teleconferences

with the technical

consultant representing the

community, IAMGOLD had

indicated they would be

there to participate in

answering questions after

the Closure Plan review

Camerado

Energy,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

Odonaterra,

Petersen

Consulting,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.

1) If we are going to

sporadically vegetate, what

outcome can we expect to see

and if we are already aware that

there is not enough overburden

to put back how can you ensure

vegetation will take? 2) Why

only 25% of the site will be

covered and revegetated?

1. keeping in mind that this area

does already contain much rock

outcropping naturally, IAMGOLD is

committed to returning the area to

its previous state as closely as

possible2. Only the Mine Rock Area

is planned to have 25% revegetated

and overtime it is anticipated to fill in

naturally. The remaining areas

where infrastructure is removed is

planned to be reclaimed and

revegetated to the best achievable

outcome.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 137

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

was presented by the

consultants but would not

be making a presentation.

IAMGOLD was able to

provide a presentation

based on supporting

materials, including a

visual simulation and

display boards brought

along to aid in answering

questions. IAMGOLD also

shared copies of the

August 2018 Letôs Talk

newsletter. The Closure

Plan session for the

afternoon had

approximately 15

attendees and the evening

session had approximately

20-25 attendees.

864 Community

Meeting

08/30/2018 IAMGOLD hosted a site

tour for the Mattagami First

Nation Chief, Councillors

and community members

as well as the communityôs

technical consultants. The

tour focused on the

location of proposed site

infrastructure, including the

Tailings Management

Facility and open pit.

Following the site tour,

Camerado

Energy,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

Odonaterra,

Petersen

Consulting,

IAMGOLD

Corporation,

1) What we need to understand

is this is what is here now and

this is what will be here due to

the mine. To be able to

understand a visual of the

changes

This information is all available in

the Closure Plan which your

consultants have and it is within

their scope of work to provide this

information to you in a way that is

suitable and understandable

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 138

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

meetings were held at

Mattagami First Nation. A

formal agenda was not

provided to IAMGOLD prior

to the meetings. IAMGOLD

was informed upon arrival

at the meetings that they

were expected to make a

presentation on the

Closure Plan. During

previous teleconferences

with the technical

consultant representing the

community, IAMGOLD had

indicated they would be

there to participate in

answering questions after

the Closure Plan review

was presented by the

consultants but would not

be making a presentation.

IAMGOLD was able to

provide a presentation

based on supporting

materials, including a

visual simulation and

display boards brought

along to aid in answering

questions. IAMGOLD also

shared copies of the

August 2018 Letôs Talk

newsletter. The Closure

Plan session for the

SLR

Consulting

(Canada) Ltd.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 139

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

afternoon had

approximately 15

attendees and the evening

session had approximately

20-25 attendees.

864 Community

Meeting

08/30/2018 IAMGOLD hosted a site

tour for the Mattagami First

Nation Chief, Councillors

and community members

as well as the communityôs

technical consultants. The

tour focused on the

location of proposed site

infrastructure, including the

Tailings Management

Facility and open pit.

Following the site tour,

meetings were held at

Mattagami First Nation. A

formal agenda was not

provided to IAMGOLD prior

to the meetings. IAMGOLD

was informed upon arrival

at the meetings that they

were expected to make a

presentation on the

Closure Plan. During

previous teleconferences

with the technical

consultant representing the

community, IAMGOLD had

indicated they would be

Camerado

Energy,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

Odonaterra,

Petersen

Consulting,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.

1) How do you ensure future

use of the site and get feedback

from the community on this? 2)

What if we have questions as

things move forward?

1. Future generations will have their

input and knowledge included with

updates to the Closure Plan which

will be done consistently throughout

the life of the mine2. This is what

your consultants are here for, they

are your first point of contact for

issues, comments, concerns

regarding the Project. IAMGOLD is

also committed to ongoing

consultation and engagement and

have always stated that we are

open to communications and

community members can contact us

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 140

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

there to participate in

answering questions after

the Closure Plan review

was presented by the

consultants but would not

be making a presentation.

IAMGOLD was able to

provide a presentation

based on supporting

materials, including a

visual simulation and

display boards brought

along to aid in answering

questions. IAMGOLD also

shared copies of the

August 2018 Letôs Talk

newsletter. The Closure

Plan session for the

afternoon had

approximately 15

attendees and the evening

session had approximately

20-25 attendees.

864 Community

Meeting

08/30/2018 IAMGOLD hosted a site

tour for the Mattagami First

Nation Chief, Councillors

and community members

as well as the communityôs

technical consultants. The

tour focused on the

location of proposed site

infrastructure, including the

Camerado

Energy,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

Odonaterra,

Petersen

1) If there was an opportunity to

make a profit off of research

(referring to plant revegetation),

will the communities get a part

of it?

This is not something that is done

by IAMGOLD as we donôt specialize

in reclamation work but this would

be a good business idea for the

community to look at

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 141

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

Tailings Management

Facility and open pit.

Following the site tour,

meetings were held at

Mattagami First Nation. A

formal agenda was not

provided to IAMGOLD prior

to the meetings. IAMGOLD

was informed upon arrival

at the meetings that they

were expected to make a

presentation on the

Closure Plan. During

previous teleconferences

with the technical

consultant representing the

community, IAMGOLD had

indicated they would be

there to participate in

answering questions after

the Closure Plan review

was presented by the

consultants but would not

be making a presentation.

IAMGOLD was able to

provide a presentation

based on supporting

materials, including a

visual simulation and

display boards brought

along to aid in answering

questions. IAMGOLD also

shared copies of the

Consulting,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 142

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

August 2018 Letôs Talk

newsletter. The Closure

Plan session for the

afternoon had

approximately 15

attendees and the evening

session had approximately

20-25 attendees.

864 Community

Meeting

08/30/2018 IAMGOLD hosted a site

tour for the Mattagami First

Nation Chief, Councillors

and community members

as well as the communityôs

technical consultants. The

tour focused on the

location of proposed site

infrastructure, including the

Tailings Management

Facility and open pit.

Following the site tour,

meetings were held at

Mattagami First Nation. A

formal agenda was not

provided to IAMGOLD prior

to the meetings. IAMGOLD

was informed upon arrival

at the meetings that they

were expected to make a

presentation on the

Closure Plan. During

previous teleconferences

with the technical

Camerado

Energy,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

Odonaterra,

Petersen

Consulting,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.

1) How far is Cote from

Jerome? 2) Where is the project

location?

1. 35 kms2. 9 km in off Sultan

Road, turn off from Highway 144

onto Sultan to access is 5km

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 143

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

consultant representing the

community, IAMGOLD had

indicated they would be

there to participate in

answering questions after

the Closure Plan review

was presented by the

consultants but would not

be making a presentation.

IAMGOLD was able to

provide a presentation

based on supporting

materials, including a

visual simulation and

display boards brought

along to aid in answering

questions. IAMGOLD also

shared copies of the

August 2018 Letôs Talk

newsletter. The Closure

Plan session for the

afternoon had

approximately 15

attendees and the evening

session had approximately

20-25 attendees.

864 Community

Meeting

08/30/2018 IAMGOLD hosted a site

tour for the Mattagami First

Nation Chief, Councillors

and community members

as well as the communityôs

technical consultants. The

Camerado

Energy,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

1) How much damage will there

be to the waterways?

* Community members were walked

through the visual presentation step

by step to have the dewatering and

realignment process explained

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 144

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

tour focused on the

location of proposed site

infrastructure, including the

Tailings Management

Facility and open pit.

Following the site tour,

meetings were held at

Mattagami First Nation. A

formal agenda was not

provided to IAMGOLD prior

to the meetings. IAMGOLD

was informed upon arrival

at the meetings that they

were expected to make a

presentation on the

Closure Plan. During

previous teleconferences

with the technical

consultant representing the

community, IAMGOLD had

indicated they would be

there to participate in

answering questions after

the Closure Plan review

was presented by the

consultants but would not

be making a presentation.

IAMGOLD was able to

provide a presentation

based on supporting

materials, including a

visual simulation and

display boards brought

Nation,

Odonaterra,

Petersen

Consulting,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 145

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

along to aid in answering

questions. IAMGOLD also

shared copies of the

August 2018 Letôs Talk

newsletter. The Closure

Plan session for the

afternoon had

approximately 15

attendees and the evening

session had approximately

20-25 attendees.

864 Community

Meeting

08/30/2018 IAMGOLD hosted a site

tour for the Mattagami First

Nation Chief, Councillors

and community members

as well as the communityôs

technical consultants. The

tour focused on the

location of proposed site

infrastructure, including the

Tailings Management

Facility and open pit.

Following the site tour,

meetings were held at

Mattagami First Nation. A

formal agenda was not

provided to IAMGOLD prior

to the meetings. IAMGOLD

was informed upon arrival

at the meetings that they

were expected to make a

presentation on the

Camerado

Energy,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

Odonaterra,

Petersen

Consulting,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.

1) Will construction and

stripping not affect

archaeological work being

done? 2) But how will the

equipment operators know to

stop if they uncover something

1. No because there has been

extensive work completed since

2010 on the site and areas have

been cleared. As construction and

stripping is done, if anything is

found work stops so the

archaeologists can come in to

recover any artifacts2. There will be

a training program included in the

orientation to be able to help

identify potential objects or areas of

concern. An archaeologist will be

available to the project as needed

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 146

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

Closure Plan. During

previous teleconferences

with the technical

consultant representing the

community, IAMGOLD had

indicated they would be

there to participate in

answering questions after

the Closure Plan review

was presented by the

consultants but would not

be making a presentation.

IAMGOLD was able to

provide a presentation

based on supporting

materials, including a

visual simulation and

display boards brought

along to aid in answering

questions. IAMGOLD also

shared copies of the

August 2018 Letôs Talk

newsletter. The Closure

Plan session for the

afternoon had

approximately 15

attendees and the evening

session had approximately

20-25 attendees.

864 Community

Meeting

08/30/2018 IAMGOLD hosted a site

tour for the Mattagami First

Nation Chief, Councillors

Camerado

Energy,

Hutchinson

1) What is done with these

things that are found? They are

the property of our community,

To date every artifact that has been

found has been properly catalogued

and is currently in storage.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 147

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

and community members

as well as the communityôs

technical consultants. The

tour focused on the

location of proposed site

infrastructure, including the

Tailings Management

Facility and open pit.

Following the site tour,

meetings were held at

Mattagami First Nation. A

formal agenda was not

provided to IAMGOLD prior

to the meetings. IAMGOLD

was informed upon arrival

at the meetings that they

were expected to make a

presentation on the

Closure Plan. During

previous teleconferences

with the technical

consultant representing the

community, IAMGOLD had

indicated they would be

there to participate in

answering questions after

the Closure Plan review

was presented by the

consultants but would not

be making a presentation.

IAMGOLD was able to

provide a presentation

based on supporting

Environmental

Services Ltd.,

Mattagami First

Nation,

Odonaterra,

Petersen

Consulting,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.

we donôt want things to go

missing, they are pieces of our

history

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 148

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

materials, including a

visual simulation and

display boards brought

along to aid in answering

questions. IAMGOLD also

shared copies of the

August 2018 Letôs Talk

newsletter. The Closure

Plan session for the

afternoon had

approximately 15

attendees and the evening

session had approximately

20-25 attendees.

864 Community

Meeting

08/30/2018 IAMGOLD hosted a site

tour for the Mattagami First

Nation Chief, Councillors

and community members

as well as the communityôs

technical consultants. The

tour focused on the

location of proposed site

infrastructure, including the

Tailings Management

Facility and open pit.

Following the site tour,

meetings were held at

Mattagami First Nation. A

formal agenda was not

provided to IAMGOLD prior

to the meetings. IAMGOLD

was informed upon arrival

Camerado

Energy,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

Odonaterra,

Petersen

Consulting,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.

1) I would feel better if there is a

band member on site to have

another pair of eyes to make

sure nothing is overlooked or

destroyed

There will be monitoring of the site

during all phases of the mine, these

details are in IBA negotiations and

include a community member being

present as well

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 149

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

at the meetings that they

were expected to make a

presentation on the

Closure Plan. During

previous teleconferences

with the technical

consultant representing the

community, IAMGOLD had

indicated they would be

there to participate in

answering questions after

the Closure Plan review

was presented by the

consultants but would not

be making a presentation.

IAMGOLD was able to

provide a presentation

based on supporting

materials, including a

visual simulation and

display boards brought

along to aid in answering

questions. IAMGOLD also

shared copies of the

August 2018 Letôs Talk

newsletter. The Closure

Plan session for the

afternoon had

approximately 15

attendees and the evening

session had approximately

20-25 attendees.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 150

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

864 Community

Meeting

08/30/2018 IAMGOLD hosted a site

tour for the Mattagami First

Nation Chief, Councillors

and community members

as well as the communityôs

technical consultants. The

tour focused on the

location of proposed site

infrastructure, including the

Tailings Management

Facility and open pit.

Following the site tour,

meetings were held at

Mattagami First Nation. A

formal agenda was not

provided to IAMGOLD prior

to the meetings. IAMGOLD

was informed upon arrival

at the meetings that they

were expected to make a

presentation on the

Closure Plan. During

previous teleconferences

with the technical

consultant representing the

community, IAMGOLD had

indicated they would be

there to participate in

answering questions after

the Closure Plan review

was presented by the

consultants but would not

be making a presentation.

Camerado

Energy,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

Odonaterra,

Petersen

Consulting,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.

1) I think we would need to see

the area before we can just

openly say yes, go ahead and

make your mine and change

the area

There was a site visit today with

Chief and Council and the Land

Code committee. Future site visits

can be arranged at any time with

MFN staff or Chief and Council

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 151

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

IAMGOLD was able to

provide a presentation

based on supporting

materials, including a

visual simulation and

display boards brought

along to aid in answering

questions. IAMGOLD also

shared copies of the

August 2018 Letôs Talk

newsletter. The Closure

Plan session for the

afternoon had

approximately 15

attendees and the evening

session had approximately

20-25 attendees.

864 Community

Meeting

08/30/2018 IAMGOLD hosted a site

tour for the Mattagami First

Nation Chief, Councillors

and community members

as well as the communityôs

technical consultants. The

tour focused on the

location of proposed site

infrastructure, including the

Tailings Management

Facility and open pit.

Following the site tour,

meetings were held at

Mattagami First Nation. A

formal agenda was not

Camerado

Energy,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

Odonaterra,

Petersen

Consulting,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.

1) How will navigating in the

area be managed during the

project? 2) Access to the (Cote)

Site for traditional purposes and

to study plant species?

1. Navigation would not be

interfered with. People could

continue to use waterways with the

exception of overnight camping

within the project boundary.2. Yes

access would be allowed with

consent from IAMGOLD on location

and purpose to ensure safety.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 152

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

provided to IAMGOLD prior

to the meetings. IAMGOLD

was informed upon arrival

at the meetings that they

were expected to make a

presentation on the

Closure Plan. During

previous teleconferences

with the technical

consultant representing the

community, IAMGOLD had

indicated they would be

there to participate in

answering questions after

the Closure Plan review

was presented by the

consultants but would not

be making a presentation.

IAMGOLD was able to

provide a presentation

based on supporting

materials, including a

visual simulation and

display boards brought

along to aid in answering

questions. IAMGOLD also

shared copies of the

August 2018 Letôs Talk

newsletter. The Closure

Plan session for the

afternoon had

approximately 15

attendees and the evening

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 153

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

session had approximately

20-25 attendees.

864 Community

Meeting

08/30/2018 IAMGOLD hosted a site

tour for the Mattagami First

Nation Chief, Councillors

and community members

as well as the communityôs

technical consultants. The

tour focused on the

location of proposed site

infrastructure, including the

Tailings Management

Facility and open pit.

Following the site tour,

meetings were held at

Mattagami First Nation. A

formal agenda was not

provided to IAMGOLD prior

to the meetings. IAMGOLD

was informed upon arrival

at the meetings that they

were expected to make a

presentation on the

Closure Plan. During

previous teleconferences

with the technical

consultant representing the

community, IAMGOLD had

indicated they would be

there to participate in

answering questions after

the Closure Plan review

Camerado

Energy,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

Odonaterra,

Petersen

Consulting,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.

1) We should have a joint

environmental working group to

have the community involved in

the process with our people in

key positions throughout the life

of the mine

IAMGOLD has envisioned this

model for a committee already and

has included it in IBA negotiations

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 154

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

was presented by the

consultants but would not

be making a presentation.

IAMGOLD was able to

provide a presentation

based on supporting

materials, including a

visual simulation and

display boards brought

along to aid in answering

questions. IAMGOLD also

shared copies of the

August 2018 Letôs Talk

newsletter. The Closure

Plan session for the

afternoon had

approximately 15

attendees and the evening

session had approximately

20-25 attendees.

864 Community

Meeting

08/30/2018 IAMGOLD hosted a site

tour for the Mattagami First

Nation Chief, Councillors

and community members

as well as the communityôs

technical consultants. The

tour focused on the

location of proposed site

infrastructure, including the

Tailings Management

Facility and open pit.

Following the site tour,

Camerado

Energy,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

Odonaterra,

Petersen

Consulting,

IAMGOLD

Corporation,

1) When is the environmental

information available? (referring

to the EER) 2) Can we see it?

1. It will be available and submitted

to the consultants on September

10th2. Yes, the package will be

available to the community

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 155

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

meetings were held at

Mattagami First Nation. A

formal agenda was not

provided to IAMGOLD prior

to the meetings. IAMGOLD

was informed upon arrival

at the meetings that they

were expected to make a

presentation on the

Closure Plan. During

previous teleconferences

with the technical

consultant representing the

community, IAMGOLD had

indicated they would be

there to participate in

answering questions after

the Closure Plan review

was presented by the

consultants but would not

be making a presentation.

IAMGOLD was able to

provide a presentation

based on supporting

materials, including a

visual simulation and

display boards brought

along to aid in answering

questions. IAMGOLD also

shared copies of the

August 2018 Letôs Talk

newsletter. The Closure

Plan session for the

SLR

Consulting

(Canada) Ltd.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 156

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

afternoon had

approximately 15

attendees and the evening

session had approximately

20-25 attendees.

864 Community

Meeting

08/30/2018 IAMGOLD hosted a site

tour for the Mattagami First

Nation Chief, Councillors

and community members

as well as the communityôs

technical consultants. The

tour focused on the

location of proposed site

infrastructure, including the

Tailings Management

Facility and open pit.

Following the site tour,

meetings were held at

Mattagami First Nation. A

formal agenda was not

provided to IAMGOLD prior

to the meetings. IAMGOLD

was informed upon arrival

at the meetings that they

were expected to make a

presentation on the

Closure Plan. During

previous teleconferences

with the technical

consultant representing the

community, IAMGOLD had

indicated they would be

Camerado

Energy,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

Odonaterra,

Petersen

Consulting,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.

1) Youôre putting in a

transmission line for this mine,

is it always going to be there?

Until the mine site no longer needs

power the transmission line will be

live and once this is no longer

needed IAMGOLD will have the

infrastructure removed. Unless

there is an alternate use for the

powerline.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 157

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

there to participate in

answering questions after

the Closure Plan review

was presented by the

consultants but would not

be making a presentation.

IAMGOLD was able to

provide a presentation

based on supporting

materials, including a

visual simulation and

display boards brought

along to aid in answering

questions. IAMGOLD also

shared copies of the

August 2018 Letôs Talk

newsletter. The Closure

Plan session for the

afternoon had

approximately 15

attendees and the evening

session had approximately

20-25 attendees.

864 Community

Meeting

08/30/2018 IAMGOLD hosted a site

tour for the Mattagami First

Nation Chief, Councillors

and community members

as well as the communityôs

technical consultants. The

tour focused on the

location of proposed site

infrastructure, including the

Camerado

Energy,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

Odonaterra,

Petersen

1) I donôt like where you are

putting the waste, how can all

that rock that comes out of the

hole fit in that little waste rock

pile

The material that is in the waste

rock pile is what is left over from

removal of the gold so there is part

of the material that is extracted that

is refined, the amount left over is

less than the original material

removed

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 158

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

Tailings Management

Facility and open pit.

Following the site tour,

meetings were held at

Mattagami First Nation. A

formal agenda was not

provided to IAMGOLD prior

to the meetings. IAMGOLD

was informed upon arrival

at the meetings that they

were expected to make a

presentation on the

Closure Plan. During

previous teleconferences

with the technical

consultant representing the

community, IAMGOLD had

indicated they would be

there to participate in

answering questions after

the Closure Plan review

was presented by the

consultants but would not

be making a presentation.

IAMGOLD was able to

provide a presentation

based on supporting

materials, including a

visual simulation and

display boards brought

along to aid in answering

questions. IAMGOLD also

shared copies of the

Consulting,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 159

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

August 2018 Letôs Talk

newsletter. The Closure

Plan session for the

afternoon had

approximately 15

attendees and the evening

session had approximately

20-25 attendees.

864 Community

Meeting

08/30/2018 IAMGOLD hosted a site

tour for the Mattagami First

Nation Chief, Councillors

and community members

as well as the communityôs

technical consultants. The

tour focused on the

location of proposed site

infrastructure, including the

Tailings Management

Facility and open pit.

Following the site tour,

meetings were held at

Mattagami First Nation. A

formal agenda was not

provided to IAMGOLD prior

to the meetings. IAMGOLD

was informed upon arrival

at the meetings that they

were expected to make a

presentation on the

Closure Plan. During

previous teleconferences

with the technical

Camerado

Energy,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

Odonaterra,

Petersen

Consulting,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.

1) How are you going to

guarantee that no wild game

can enter the tailings pond and

get hurt or contaminated?

There is no tailings pond with this

design. The tailings are thickened

and the water is recycled back into

the facility

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 160

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

consultant representing the

community, IAMGOLD had

indicated they would be

there to participate in

answering questions after

the Closure Plan review

was presented by the

consultants but would not

be making a presentation.

IAMGOLD was able to

provide a presentation

based on supporting

materials, including a

visual simulation and

display boards brought

along to aid in answering

questions. IAMGOLD also

shared copies of the

August 2018 Letôs Talk

newsletter. The Closure

Plan session for the

afternoon had

approximately 15

attendees and the evening

session had approximately

20-25 attendees.

864 Community

Meeting

08/30/2018 IAMGOLD hosted a site

tour for the Mattagami First

Nation Chief, Councillors

and community members

as well as the communityôs

technical consultants. The

Camerado

Energy,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

1) What happens if you sell the

mine?

Any mine who purchases it has to

follow the Closure Plan submitted

by IAMGOLD. They buy the mine

and all the required processes for

proper closure. Also the

government holds financial assurity

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 161

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

tour focused on the

location of proposed site

infrastructure, including the

Tailings Management

Facility and open pit.

Following the site tour,

meetings were held at

Mattagami First Nation. A

formal agenda was not

provided to IAMGOLD prior

to the meetings. IAMGOLD

was informed upon arrival

at the meetings that they

were expected to make a

presentation on the

Closure Plan. During

previous teleconferences

with the technical

consultant representing the

community, IAMGOLD had

indicated they would be

there to participate in

answering questions after

the Closure Plan review

was presented by the

consultants but would not

be making a presentation.

IAMGOLD was able to

provide a presentation

based on supporting

materials, including a

visual simulation and

display boards brought

Nation,

Odonaterra,

Petersen

Consulting,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.

so if the company went bankrupt the

government would cover the costs

for closure

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 162

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

along to aid in answering

questions. IAMGOLD also

shared copies of the

August 2018 Letôs Talk

newsletter. The Closure

Plan session for the

afternoon had

approximately 15

attendees and the evening

session had approximately

20-25 attendees.

864 Community

Meeting

08/30/2018 IAMGOLD hosted a site

tour for the Mattagami First

Nation Chief, Councillors

and community members

as well as the communityôs

technical consultants. The

tour focused on the

location of proposed site

infrastructure, including the

Tailings Management

Facility and open pit.

Following the site tour,

meetings were held at

Mattagami First Nation. A

formal agenda was not

provided to IAMGOLD prior

to the meetings. IAMGOLD

was informed upon arrival

at the meetings that they

were expected to make a

presentation on the

Camerado

Energy,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

Odonaterra,

Petersen

Consulting,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.

1) Youôre saying the pit will take

30 years to fill up, will it be

monitored to ensure wildlife is

safe while it is filling up?

The pit will be fenced in so wildlife

canôt fall in. The site and water will

be monitored regularly.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 163

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

Closure Plan. During

previous teleconferences

with the technical

consultant representing the

community, IAMGOLD had

indicated they would be

there to participate in

answering questions after

the Closure Plan review

was presented by the

consultants but would not

be making a presentation.

IAMGOLD was able to

provide a presentation

based on supporting

materials, including a

visual simulation and

display boards brought

along to aid in answering

questions. IAMGOLD also

shared copies of the

August 2018 Letôs Talk

newsletter. The Closure

Plan session for the

afternoon had

approximately 15

attendees and the evening

session had approximately

20-25 attendees.

864 Community

Meeting

08/30/2018 IAMGOLD hosted a site

tour for the Mattagami First

Nation Chief, Councillors

Camerado

Energy,

Hutchinson

1) How are we protected if

something happens, a spill or

some kind of event like that?

Within the Closure Plan there is an

Accidents & Malfunctions which

accounts what to do in the event of

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 164

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

and community members

as well as the communityôs

technical consultants. The

tour focused on the

location of proposed site

infrastructure, including the

Tailings Management

Facility and open pit.

Following the site tour,

meetings were held at

Mattagami First Nation. A

formal agenda was not

provided to IAMGOLD prior

to the meetings. IAMGOLD

was informed upon arrival

at the meetings that they

were expected to make a

presentation on the

Closure Plan. During

previous teleconferences

with the technical

consultant representing the

community, IAMGOLD had

indicated they would be

there to participate in

answering questions after

the Closure Plan review

was presented by the

consultants but would not

be making a presentation.

IAMGOLD was able to

provide a presentation

based on supporting

Environmental

Services Ltd.,

Mattagami First

Nation,

Odonaterra,

Petersen

Consulting,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.

failure of a system or problems of

that nature

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 165

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

materials, including a

visual simulation and

display boards brought

along to aid in answering

questions. IAMGOLD also

shared copies of the

August 2018 Letôs Talk

newsletter. The Closure

Plan session for the

afternoon had

approximately 15

attendees and the evening

session had approximately

20-25 attendees.

864 Community

Meeting

08/30/2018 IAMGOLD hosted a site

tour for the Mattagami First

Nation Chief, Councillors

and community members

as well as the communityôs

technical consultants. The

tour focused on the

location of proposed site

infrastructure, including the

Tailings Management

Facility and open pit.

Following the site tour,

meetings were held at

Mattagami First Nation. A

formal agenda was not

provided to IAMGOLD prior

to the meetings. IAMGOLD

was informed upon arrival

Camerado

Energy,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

Odonaterra,

Petersen

Consulting,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.

1) How do you ensure that the

tailings facility can withstand

years of weather considering

how climate change has been?

The design considers future models

with climate change being a factor.

This is also monitored and changes

are made if need be

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 166

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

at the meetings that they

were expected to make a

presentation on the

Closure Plan. During

previous teleconferences

with the technical

consultant representing the

community, IAMGOLD had

indicated they would be

there to participate in

answering questions after

the Closure Plan review

was presented by the

consultants but would not

be making a presentation.

IAMGOLD was able to

provide a presentation

based on supporting

materials, including a

visual simulation and

display boards brought

along to aid in answering

questions. IAMGOLD also

shared copies of the

August 2018 Letôs Talk

newsletter. The Closure

Plan session for the

afternoon had

approximately 15

attendees and the evening

session had approximately

20-25 attendees.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 167

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

864 Community

Meeting

08/30/2018 IAMGOLD hosted a site

tour for the Mattagami First

Nation Chief, Councillors

and community members

as well as the communityôs

technical consultants. The

tour focused on the

location of proposed site

infrastructure, including the

Tailings Management

Facility and open pit.

Following the site tour,

meetings were held at

Mattagami First Nation. A

formal agenda was not

provided to IAMGOLD prior

to the meetings. IAMGOLD

was informed upon arrival

at the meetings that they

were expected to make a

presentation on the

Closure Plan. During

previous teleconferences

with the technical

consultant representing the

community, IAMGOLD had

indicated they would be

there to participate in

answering questions after

the Closure Plan review

was presented by the

consultants but would not

be making a presentation.

Camerado

Energy,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

Odonaterra,

Petersen

Consulting,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.

1) We need to do ceremonies to

respect the water before any

work is done on Cote Lake

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 168

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

IAMGOLD was able to

provide a presentation

based on supporting

materials, including a

visual simulation and

display boards brought

along to aid in answering

questions. IAMGOLD also

shared copies of the

August 2018 Letôs Talk

newsletter. The Closure

Plan session for the

afternoon had

approximately 15

attendees and the evening

session had approximately

20-25 attendees.

864 Community

Meeting

08/30/2018 IAMGOLD hosted a site

tour for the Mattagami First

Nation Chief, Councillors

and community members

as well as the communityôs

technical consultants. The

tour focused on the

location of proposed site

infrastructure, including the

Tailings Management

Facility and open pit.

Following the site tour,

meetings were held at

Mattagami First Nation. A

formal agenda was not

Camerado

Energy,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

Odonaterra,

Petersen

Consulting,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.

1) IAMGOLD had some positive

feedback from a land code

committee member

MFN - Good information but this

is the first time we are hearing

any of this so thatôs a bit

frustrating, more information

would be good

IMG ï Iôm glad you came and

thank you for your input. The

details of this event were not

clear, we were unaware we

would be doing the presentation

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 169

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

provided to IAMGOLD prior

to the meetings. IAMGOLD

was informed upon arrival

at the meetings that they

were expected to make a

presentation on the

Closure Plan. During

previous teleconferences

with the technical

consultant representing the

community, IAMGOLD had

indicated they would be

there to participate in

answering questions after

the Closure Plan review

was presented by the

consultants but would not

be making a presentation.

IAMGOLD was able to

provide a presentation

based on supporting

materials, including a

visual simulation and

display boards brought

along to aid in answering

questions. IAMGOLD also

shared copies of the

August 2018 Letôs Talk

newsletter. The Closure

Plan session for the

afternoon had

approximately 15

attendees and the evening

until we arrived today and saw

the agenda for the first time, we

were invited by the consultants

to be here to answer questions

if need be but luckily we came

prepared with some materials

just in case

MFN ï well in that case Iôd say

you did a good job

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 170

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

session had approximately

20-25 attendees.

882 Email 09/25/2018 IAMGOLD provided

responses to the

preliminary comments on

the draft Closure Plan

received from the technical

advisors to Mattagami First

Nation and Flying Post

First Nation on 2018-08-

21.

Camerado

Energy, Flying

Post First

Nation,

Hutchinson

Environmental

Sciences,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

M'hiigan LP

(Mattagami

First Nation),

Odonaterra,

Wabun Tribal

Council,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.,

Wood E&IS

1) There is no evidence that the

Draft Closure Plan reflects any

consultation with, or input from,

the Mattagami and Flying Post

First Nations. This is important

at the start to establish closure

expectations and objectives,

and the results of such

consultation must be made

clear in the Closure Plan.

Presenting a draft to the First

Nations for comment does not

constitute adequate

consultation.

Information Request:

Please document:

a) the consultation activities

undertaken to date by IAMGold

in relation to mine closure and

the Draft Closure Plan; and

b) indicate how and where the

Draft Closure Plan reflects input

from the MFN and the FPFN.

a-b) IAMGOLD conducted extensive

engagement throughout the EA

process, including engagement on

closure concepts. Information

gathered through engagements

during the EA process and following

Project approvals provided the

framework for the development of

the Closure Plan. IAMGOLD has

held four open houses in each of

Mattagami First Nation and Flying

Post First Nation during which

information about the Project was

shared, including the Project

components subject to closure, and

feedback was sought from open

house attendees. In addition to

these open houses, numerous

meetings and discussions have

occurred within the communities

and information shared through

Project newsletters,© 2018

Mattagami First Nation and Flying

Post First Nation 2fact sheets and

handouts.During the May 2018

community open houses, IAMGOLD

presented additional information on

mine closure including the mine

closure process, legislated

requirements, primary objectives of

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 171

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

closure activities and key activities

that will occur during closure. In

addition to the information shared in

the presentation, IAMGOLD shared

the following information on poster

boards: progressive rehabilitation

measures and closure phases, and

conceptual habitat types anticipated

at stages one and two of post-

closure. A video animation was also

displayed showing the development

of the site through to post-closure.A

Report will be produced that

provides a summary of how input

from consultation was used to

inform the closure plan. IAMGOLD

received a number of comments

from the Wabun Tribal Council

(WTC), representing FPFN and

MFN during the EA processes that

have been used to inform the Draft

Closure Plan (Section 9). IAMGOLD

has provided additional clarification

in the responses provided below.

882 Email 09/25/2018 IAMGOLD provided

responses to the

preliminary comments on

the draft Closure Plan

received from the technical

advisors to Mattagami First

Nation and Flying Post

Camerado

Energy, Flying

Post First

Nation,

Hutchinson

Environmental

Sciences,

Hutchinson

1) The extensive previous

exploration activities at the site

raise the potential for

unidentified environmental

liabilities. While the Draft

Closure Plan indicates the

location of the prior Young-

Shannon and Chester facilities,

a-c) Site history and potential

hazards is documented in Section

4.8 of the Closure Plan.Drilling

locations within the Cote footprint

will be subject to reclamation

efforts, regardless of specific

locations of various seasons of drill

programs. Drill cuttings were

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 172

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

First Nation on 2018-08-

21.

Environmental

Services Ltd.,

Mattagami First

Nation,

M'hiigan LP

(Mattagami

First Nation),

Odonaterra,

Wabun Tribal

Council,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.,

Wood E&IS

further information on long-term

exploration activities is

necessary in order to identify

and evaluate the implications of

these potential liabilities for

mine closure.

Information Request:

Please:

a) provide a site plan illustrating

the location of previous known

drilling locations within the

project boundary shown in

Figure 3-3;

b) describe how drill cuttings

were typically handled by

Trelawney and subsequently by

IAMGold (e.g. disposed in

individual sumps, in collective

sumps, hauled off-site, etc.);

and

c) indicate whether any soil or

water quality sampling of sump

contents has occurred since

2009, and provide any results of

this sampling.

handled in line with best

management practices by using

capture sumps to contain drill

cuttings for series of drill holes.

Once drilling was complete at each

location sumps were backfilled and

seeded. There is an ongoing

monthly water quality sampling

program monitoring over 40 sample

locations throughout the Cote site

initiated in 2010.Please refer to the

water quality and geochemistry

UTM and sections in EA for

information regarding soil and water

quality sampling results.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 173

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

882 Email 09/25/2018 IAMGOLD provided

responses to the

preliminary comments on

the draft Closure Plan

received from the technical

advisors to Mattagami First

Nation and Flying Post

First Nation on 2018-08-

21.

Camerado

Energy, Flying

Post First

Nation,

Hutchinson

Environmental

Sciences,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

M'hiigan LP

(Mattagami

First Nation),

Odonaterra,

Wabun Tribal

Council,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.,

Wood E&IS

1) Some of the climate-related

information used for design of

the project features may now be

out of date. We are also

concerned that waiting until two

years prior to final closure

before undertaking a review of

climate change scenarios will

be too late to implement

meaningful changes to address

these scenarios. Recent climate

change projections for Ontario

are available through the

MNRF:

?McDermid, J., S. Fera and A.

Hogg. 2015. Climate change

projections for Ontario: An

updated synthesis for

policymakers and planners.

Ontario Ministry of Natural

Resources and Forestry,

Science and Research Branch,

Peterborough, Ontario. Climate

Change Research Report

CCRR-44.

Information Request:

For the project region, please:

a-d) The text in the closure plan

ñApproximately 2 years prior to

implementing final closure of the

tailings management area

IAMGOLD will undertake a review

of climate change scenarios to

confirm or modify anticipated future

hydrological conditions and inform

the closure approachò is directly

reflective of the EA Condition of

Approval (#22.1). Further to this EA

condition, IAMGOLD and its

consultants will conduct a dam

safety review (DSR) on the TMF

dams every 5 years. During the

DSR, a review of up-to-date

hydrological information and climate

change scenarios will be

conducted, to ensure the dams are

designed, constructed and

operating in accordance with

current and expected hydrological

conditions.Due to the TMF design

and geochemical nature of the

tailings, climate change is not

expected to notably affect the

closure concept of the TMF.

Hydrological changes due to climate

change may result in slightly resized

runoff management structures, but

the TMF closure will be otherwise

unaffected.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 174

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

a) obtain recent climate related

information (e.g. precipitation,

evaporation, extreme events);

b) conduct a review of current

climate change scenarios;

c) confirm or modify

hydrological conditions; and

d) indicate any updates to the

closure approach in the Draft

Closure Plan.

882 Email 09/25/2018 IAMGOLD provided

responses to the

preliminary comments on

the draft Closure Plan

received from the technical

advisors to Mattagami First

Nation and Flying Post

First Nation on 2018-08-

21.

Camerado

Energy, Flying

Post First

Nation,

Hutchinson

Environmental

Sciences,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

M'hiigan LP

(Mattagami

First Nation),

Odonaterra,

Wabun Tribal

Council,

IAMGOLD

1) Monitoring as described in

the Draft Closure Plan is not

tied to adaptive management.

Information Request:

Will closure phase monitoring

be coupled with a formal

adaptive management plan

including targets, triggers and a

response framework?

Adaptive management is discussed

in Section 10 (Monitoring) of the

Closure Plan:ñThe principle of

adaptive management will be

applied to the Projectôs

management plan. For the Project,

this means that should monitoring

results indicate that realized effects

are different than predicted,

mitigation strategies may be

modified and monitoring

requirements with regards to

parameters, locations and

frequency will be adapted

appropriatelyò.ECAôs will be

advanced as the Project progresses

and will establish effluent objectives

and limits.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 175

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

Corporation,

SLR

Consulting

(Canada) Ltd.,

Wood E&IS

882 Email 09/25/2018 IAMGOLD provided

responses to the

preliminary comments on

the draft Closure Plan

received from the technical

advisors to Mattagami First

Nation and Flying Post

First Nation on 2018-08-

21.

Camerado

Energy, Flying

Post First

Nation,

Hutchinson

Environmental

Sciences,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

M'hiigan LP

(Mattagami

First Nation),

Odonaterra,

Wabun Tribal

Council,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.,

Wood E&IS

1) As the Closure Plan is

developed we will also need to

see how background is defined,

how compliance with

background or PWQO will be

assessed and how IAMGOLD

will determine which target to

use. We will also need to see

proposed potential mitigation

measures should a divergence

from those targets become

likely in the long term (i.e. a

divergence from modelled water

quality predictions).

We will also need to review the

water quality and load balance

modelling for operations and

closure conditions to provide

detailed comment and assume

that these will be provided in

the EER.

Future iterations of the Closure

Plan should include proposed

potential mitigation measures

should a divergence from

a) The EER modelling approach

was similar to the EA in that a

regional average baseline was

applied as a model input (previously

justified to regulators and FN in the

EA Addendum document where

individual lake baselines were

compared to the regional average

to show it was a valid approach)b)

The closure objectives will consider

water quality guidelines. ECAôs will

be advanced as the Project

progresses and will establish

effluent objectives and limits.c) The

relevant model assumptions, inputs

and predicted results are described

in the EER and EA

documents.Consistent with the

adaptive management approach

described in Chapter 10, water

quality monitoring results during

operations and the closure phases

will be considered and if required,

adaptive management measures

will be implemented to maintain

continued environmental

compliance.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 176

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

passive closure water quality

targets become likely in the

long term (i.e. a divergence

from modelled water quality

predictions).

Information Request:

Please:

a) clarify whether monthly

average concentrations will be

stated for individual water

bodies or for the ñregional

baselineò

b) clarify whether closure

objectives will consider return to

baseline water quality or only

meeting water quality objectives

as a target; and

c) provide the water quality and

load balance model for

operations and closure

conditions.

882 Email 09/25/2018 IAMGOLD provided

responses to the

preliminary comments on

the draft Closure Plan

received from the technical

advisors to Mattagami First

Camerado

Energy, Flying

Post First

Nation,

Hutchinson

Environmental

1) The Terrestrial Biology UTM

for the Environmental Effects

Review indicates that (p.14):

This nest is in close proximity to

the proposed mine site

a) Discussions with the MNRF with

regard to Bald Eagle will be initiated

in the near future as the permitting

process is advanced.b) Typically,

for active bald eagle nests:Å If an

active nest is found in areas to be

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 177

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

Nation and Flying Post

First Nation on 2018-08-

21.

Sciences,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

M'hiigan LP

(Mattagami

First Nation),

Odonaterra,

Wabun Tribal

Council,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.,

Wood E&IS

footprint, and consultation with

the Ministry of Natural

Resources and Forestry

(MNRF) is needed to mitigate

and manage effects to this nest

site.

The Draft Closure Plan does

not discuss any plans to

relocate this active nest or any

mitigation measures planned to

promote its continued use.

Information Request:

Please:

a) indicate whether discussions

have occurred to date with

MNRF concerning mitigation

measures;

b) describe any planned

mitigation measures to protect

the eagleôs nest during project

construction and operations;

and

c) indicate any planned

measures at closure to promote

the use of the site by bald

eagles.

disturbed, all disruptive activities

should be halted until nesting is

completedÅ Appropriate buffer zone

around active nest should be

maintained until young have

naturally left nestÅ Construction

activities should occur outside core

nesting period as much as practical

(otherwise nonintrusive monitoring

to be used)c) Management of the

Bald Eagle nest site will take place

during the development of the mine,

as such it is not addressed in the

Closure Plan.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 178

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

882 Email 09/25/2018 IAMGOLD provided

responses to the

preliminary comments on

the draft Closure Plan

received from the technical

advisors to Mattagami First

Nation and Flying Post

First Nation on 2018-08-

21.

Camerado

Energy, Flying

Post First

Nation,

Hutchinson

Environmental

Sciences,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

M'hiigan LP

(Mattagami

First Nation),

Odonaterra,

Wabun Tribal

Council,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.,

Wood E&IS

1) Numerous Species at Risk

have been identified on the

project site. The Closure

objectives for vegetation are

focused on long-term physical

stability of the site (e.g. erosion

control) and improvement of

site aesthetics (p. 108). p. 112

indicates areas of revegetation

but these are not related to

natural heritage features.

We would like to see additional

consideration of how the

revegetation plans affect SAR

habitat or that of other wildlife.

For example, the fisheries

component speaks to the need

for considering individual

species and habitat for specific

life stages.

Information Request:

Please explain how the

proposed revegetation plans

were designed to address

species habitat restoration of

specific SAR species and other

wildlife species

The EA and updated UTM confirm

there are no residual adverse

effects on species at risk (SAR).

Therefore the primary objectives of

rehabilitation/rehabilitation do not

specifically focus SAR. However, it

is generally anticipated that SAR

may utilize some of the habitat

types that are broadly identified in

the Closure Plan.As discussed in

Section 9.18 of the Closure Plan,

The primary aim of the site

revegetation / rehabilitation program

is to control erosion and ensure

physical stability, improve the

aesthetics of the site, promote

vegetation communities that support

habitat for local

species.Revegetation of disturbed

areas will be accomplished through

seeding and planting of seedlings of

indigenous plant species, as

appropriate, to initiate colonization

and regeneration. The species mix /

mixes for the site revegetation will

be determined through onsite

testwork programs during the

Operations phase, and will be

refined during progressive

rehabilitation. The programs will

assist with revegetation success at

closure.Re-vegetation is anticipated

to result in the following habitat

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 179

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

types (Closure Stage II, Figure 9-

2):Å Successional grassland = 325

ha;Å Successional forest = 280 ha;Å

Wetland = 20 ha;Å Mixed exposed

rock slope and successional forest

= 200 ha; andÅ The remainder will

comprise of exposed rock slopes.A

description of the types of habitats

used by various SAR in the Project

area, and the amount of habitat loss

that will result from Project

construction and operations, is

described in the original EA. All of

these habitat types are very

abundant in the region, immediately

outside the Project footprint.As

noted in the terrestrial baseline

report ñFive of these [SAR] species,

Bald Eagle, Rusty Blackbird,

Common Nighthawk, Canada

Warbler and Olive-sided Flycatcher

were confirmed within the Project

Study area during the spring and

summer 2013 surveys. The

remaining species, Eastern Whip-

poor-will, Chimney Swift, Black Tern

and Barn Swallow were not

observed during the surveys; these

species may occur on the site and

were undetected or use the site

intermittently making detection very

difficult.ò The five species confirmed

during the 2013 surveys are

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 180

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

provincially designated as Special

Concern and are not afforded

individual or habitat protection

under the ESA. Of these species,

only Bald Eagle have been known

to exhibit nest fidelity. However,

management of the Bald Eagle nest

site will take place during the

development of the mine, as such it

is not addressed in the Closure

Plan. It is therefore reasonable to

expect all five SAR birds to relocate

to suitable nearby available habitat,

eventually recolonizing the footprint

as progressive rehabilitation

measures result in the return of

suitable habitat.

882 Email 09/25/2018 IAMGOLD provided

responses to the

preliminary comments on

the draft Closure Plan

received from the technical

advisors to Mattagami First

Nation and Flying Post

First Nation on 2018-08-

21.

Camerado

Energy, Flying

Post First

Nation,

Hutchinson

Environmental

Sciences,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

M'hiigan LP

(Mattagami

First Nation),

1) The closure elevations of the

various water bodies are

presented as a single number.

It would also be useful to have

an updated map of the

expected inundation areas.

Information Request:

Please:

a) provide (or estimate) the

expected ranges in the

elevations at closure of the

water bodies listed in Table 5-7;

a-b) The lake elevations shown in

Table 5-7 were compiled using

information from the Pre-Feasibility

Study and information from the

updated technical memoranda

prepared in support of the EER.The

determination of expected ranges in

lake water level elevations at

closure requires numerical

hydrological modelling considering

seasonal variability and an array of

precipitation conditions. Such

modelling has not been carried out

at this stage of the Project

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 181

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

Odonaterra,

Wabun Tribal

Council,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.,

Wood E&IS

and

b) provide an updated map of

the expected maximum

inundation areas associated

with project development

development but will be advanced

in the detailed engineering phase.

882 Email 09/25/2018 IAMGOLD provided

responses to the

preliminary comments on

the draft Closure Plan

received from the technical

advisors to Mattagami First

Nation and Flying Post

First Nation on 2018-08-

21.

Camerado

Energy, Flying

Post First

Nation,

Hutchinson

Environmental

Sciences,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

M'hiigan LP

(Mattagami

First Nation),

Odonaterra,

Wabun Tribal

Council,

IAMGOLD

Corporation,

SLR

Consulting

1) It will take at least 30 years

for the pit to refill and we are

concerned with the need for

contingency options in the

event of changes in runoff over

the refilling period.

Contingencies and additional

potential alternative filling

scenarios to those presented in

the Draft Closure Plan need to

be discussed with the First

Nations.

Information Request:

Recognizing that the project is

in a headwaters area and that

there is not a lot of available

runoff, please:

a) clarify whether it would be

feasible to increase the rate of

pit refilling using water from

a-c) In general, we did not consider

pulling in fresh water to fill the pit.

Based on the hydrology TSD and

results of the he EA, no significant

effects were identified related to the

pit filling time period which was

longer than the current estimate of

30 years. As such, no additional

alternatives were considered

beyond the proposed plan to

augment pit filling with water

collected onsite. With respect to the

drawing of water from

Mesomikenda Lake, IAMGOLD has

continually worked to minimize the

volume and duration of withdrawals

from Mesomikenda Lake as a

means to avoid unnecessary

impacts on the lake ecology.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 182

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

(Canada) Ltd.,

Wood E&IS

Mesomikenda Lake;

b) determine the maximum

water taking potential

(percentage and flow) available

from Mesomikenda Lake for the

purposes of pit refilling; and

c) indicate the effect of drawing

water from Mesomikenda Lake

on the time to fill the open pit

882 Email 09/25/2018 IAMGOLD provided

responses to the

preliminary comments on

the draft Closure Plan

received from the technical

advisors to Mattagami First

Nation and Flying Post

First Nation on 2018-08-

21.

Camerado

Energy, Flying

Post First

Nation,

Hutchinson

Environmental

Sciences,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

M'hiigan LP

(Mattagami

First Nation),

Odonaterra,

Wabun Tribal

Council,

IAMGOLD

Corporation,

SLR

1) Insufficient information is

provided to demonstrate

whether this is a feasible

closure strategy for the tailings

beach.

Any success at natural

revegetation within the MRA will

depend on the substrate

available for colonization.

The project appears to be

designed such that there is

insufficient overburden to

properly rehabilitate the site.

Information Request:

Please:

a) provide an updated

a) The overburden budget will be

provided as part of the Feasibility

Study.b) There are a number of

examples of successful

establishment of sustainable

vegetation on gold mine TMFôs.

There are several old tailings areas

at the Dome mine site that have

been closed out and as well as the

Rayrock, Dyno and Vale mine

sites.Dome has also completed

progressive rehab of some of the

waste rock piles, which used

biosolids as a base.c) The approach

to closure, such as ñplanting islands

on the MRAò remains consistent

with the approved EA. The length of

time of infilling of the island is

anticipated to occur over several

decades post-closure.d) The MRA

will comprise of a mixture of rock

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 183

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

Consulting

(Canada) Ltd.,

Wood E&IS

overburden budget indicating

the quantities available for

rehabilitation of project facilities;

b) provide examples of

successful establishment of

sustainable vegetation on gold

mining TMFs to establish

whether ñthe majority of the

surface will be revegetated

ultimatelyò and how long this

might take;

c) provide examples of

successful establishment of

sustainable vegetation on gold

mining MRAs to establish how

realistic it is that ñplanting

islands will encourage infilling

between islands, or natural

revegetationò and how long this

might take;

d) describe the surface

characteristics of the remaining

75% of the MRA, including

whether the waste rock be

capped with a granular material

more likely to allow vegetation

growth than larger substrate;

e) describe any contingencies

available to add overburden to

sizes, including some fine grained

material that should allow natural

re-generation to occur. The success

of progressive-revegetation will be

monitored during the operations

phase and adaptive management

measures, (such as additional

granular material or the addition of

biosolids) will be considered. The

purpose of re-vegetation is to

promote sustainable plant growth.

Biological monitoring will be

undertaken until a self-sustaining

vegetation cover is established.e)

Please see response above.f)

Vegetation species have not been

specifically selected at this time.

Species mixes will be informed by

ongoing consultation as well as

progressive rehabilitation

undertaken during Operations.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 184

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

areas within which active

revegetation is not planned; and

f) indicate how the selected

vegetation that may be suitable

for recolonizing the TMF and

MRA specifically supports the

habitat requirements of resident

species

882 Email 09/25/2018 IAMGOLD provided

responses to the

preliminary comments on

the draft Closure Plan

received from the technical

advisors to Mattagami First

Nation and Flying Post

First Nation on 2018-08-

21.

Camerado

Energy, Flying

Post First

Nation,

Hutchinson

Environmental

Sciences,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

M'hiigan LP

(Mattagami

First Nation),

Odonaterra,

Wabun Tribal

Council,

IAMGOLD

Corporation,

SLR

Consulting

1) No specific plans to limit

wildlife and waterfowl access to

the TMF or other mine

infrastructures appear in the

plan during non-active mining

periods.

Information Request:

Please:

a) include some form of

progressive capping of the TMF

during a temporary closure

period to minimize exposure to

contaminants; and

b) specifically outline measures

to limit wildlife and waterfowl

access to mine infrastructure

during non-active mining

periods.

a) As discussed in Section 6.1,

progressive rehabilitation will be

incorporated into the mine plan

throughout the Operations Phase.

Progressive rehabilitation of the

TMF is discussed in Section 6.12.

At this time, it is generally

anticipated that progressive

rehabilitation will start in the latter

part of operations and therefore

may be in-place should temporary

suspension occur.Tailings were

evaluated to assess the potential for

metal leaching and acid rock

drainage (ML / ARD). It was

determined that the tailings are

NAG, with a substantial excess of

neutralization potential expected.

There is little evidence of concern

for neutral metal leaching in mine

rock or tailings.b) During mine

closure, specific measures such as

fencing and rock boulder structures

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 185

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

(Canada) Ltd.,

Wood E&IS

will be used to limit physical access

to hazards for both human and

wildlife safety. The design,

operation and closure of the TMF is

intended to avoid or minimize risks

to wildlife and waterfowl.

882 Email 09/25/2018 IAMGOLD provided

responses to the

preliminary comments on

the draft Closure Plan

received from the technical

advisors to Mattagami First

Nation and Flying Post

First Nation on 2018-08-

21.

Camerado

Energy, Flying

Post First

Nation,

Hutchinson

Environmental

Sciences,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

M'hiigan LP

(Mattagami

First Nation),

Odonaterra,

Wabun Tribal

Council,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.,

Wood E&IS

1) This text alludes to

meromixis in the flooded pit.

We expect that IAMGOLD will

provide for review of an

updated hydrodynamic model

based on the current mine plan,

including the necessary details

on volumes, sources and

quality of water used for the pit

refilling. This is particularly

important given the apparent

potential for meromixis in the

pit; variances in incoming water

chemistry can affect the

formation and stability of a

monimolimnion.

Information Request:

Is meromixis a closure

objective? How will the

development and maintenance

of meromixis be established

and maintained? Has this status

The pit lake was not modelled

hydrodynamically. As described in

the EA, the GoldSim model

assumes that the top third of the

lake is well mixed and the bottom

two thirds does not mix with the

shallow water. This assumption was

based on analogous sites where

stratification was observed in deep

pit lakes (as detailed in the

November 2014 comment

responses).Ultimately IAMGOLD

has committed to monitor the water

quality of the pit water during post-

closure phase, which provides for

decades of monitoring to

understand the mixing

characteristics of the pit lake. If it is

determined through monitoring

programs that there is potential for

vertical transport of constituents

which causes the shallow pit water

chemistry to not meet water quality

guidelines, then IAMGOLD will

consider alternate options, including

maintaining some realignments to

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 186

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

been predicted in post closure

modelling of the pit lake filling?

keep the flooded open pit

segregated from the Mollie River

system and/or treatment, if required.

882 Email 09/25/2018 IAMGOLD provided

responses to the

preliminary comments on

the draft Closure Plan

received from the technical

advisors to Mattagami First

Nation and Flying Post

First Nation on 2018-08-

21.

Camerado

Energy, Flying

Post First

Nation,

Hutchinson

Environmental

Sciences,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

M'hiigan LP

(Mattagami

First Nation),

Odonaterra,

Wabun Tribal

Council,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.,

Wood E&IS

1) Quotations:

The primary objective of the

Closure Plan is to rehabilitate

the Project site area to as near

a natural state as practical,

promoting vegetation

communities that support

habitat for local species

diversity and aquatic habitat

that supports healthy fish

populations. Once the open pit

is flooded the open pit lake will

be reincorporated into the

existing water systems to return

the subwatersheds to their pre-

mining conditions, as much as

practicable. Access will be

maintained or re-established for

traditional and non-traditional

land users.-----

This appears to be a

reasonable objective but the

statement ñas near a natural

state as practicalò provides

considerable latitude for

IAMGOLD believes that the intent of

the statement is already met in the

objectives ï to restore use of the

site. In addition, as discussed in the

Closure Plan, the intent of re-

vegetation is to promote sustainable

plant growth and biological

monitoring will be undertaken until a

self-sustaining vegetation cover is

established.IAMGOLD sought input

from Flying Post First Nation and

Mattagami First Nation during

community open houses in May

2018 and during the Mattagami First

Nation Community Open House in

August 2018 on mine closure

planning. Specifically, IAMGOLD

requested input from community

members about how the land could

be restored once mining activities

end and asked for input on possible

future uses of the mine site. Future

uses of the site may be further

defined in ongoing consultation with

communities.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 187

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

interpretation, and the criteria

for success in this objective will

need to be developed as the

plan proceeds.

It is not clear whether this

objective aligns with the

objectives of the First Nations

for mine closure, and makes no

mention of First Nation uses

and definitions of significance.

Additional consultation is

required to develop the closure

objectives.

882 Email 09/25/2018 IAMGOLD provided

responses to the

preliminary comments on

the draft Closure Plan

received from the technical

advisors to Mattagami First

Nation and Flying Post

First Nation on 2018-08-

21.

Camerado

Energy, Flying

Post First

Nation,

Hutchinson

Environmental

Sciences,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

M'hiigan LP

(Mattagami

First Nation),

Odonaterra,

Wabun Tribal

Council,

1) The First Nations require the

estimate of closure costs and

the amount of financial

assurance in order to complete

review of the Draft Closure

Plan.

The First Nations would prefer

to reach consensus on the cost

table and any outstanding

issues on the Closure Plan in

advance of IAMGOLD

submitting it to MNDM.

Information Request:

Please provide a complete copy

of Section 12.0, including Table

On August 28, 2018, IAMGOLD

provided draft versions of the Cote

Gold Mince Closure Plan, Chapters

12 and 13. Additionally, on that

date, IAMGOLD provided a detailed

LOM Cost Estimate for review.

IAMGOLD is of the opinion that the

cost estimation process is a

technical exercise that is driven by

the details of the plan ï the cost

estimation does not impact the

scope of undertakings which

IAMGOLD is proposing under the

Draft Closure Plan. As such, we

hope to focus discussions with

Indigenous community on the

proposed land use objectives and

means to achieve them, mine

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 188

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.,

Wood E&IS

12-1 for review by the First

Nations.

closure costs and financial

assurances will be adjusted as

needed, should consultation efforts

result in refinements to the closure

plan.

882 Email 09/25/2018 IAMGOLD provided

responses to the

preliminary comments on

the draft Closure Plan

received from the technical

advisors to Mattagami First

Nation and Flying Post

First Nation on 2018-08-

21.

Camerado

Energy, Flying

Post First

Nation,

Hutchinson

Environmental

Sciences,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

M'hiigan LP

(Mattagami

First Nation),

Odonaterra,

Wabun Tribal

Council,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.,

Wood E&IS

1) Issue / Concern or

Information Deficiency and

Rationale:

Given the 30+ year flood time

for the open pit, a more

conservative modelling

approach is warranted, such as

1:50 year wet and dry

conditions. 2) Information

Request:

Please apply a more

conservative modelling

approach in the water balance

model.

The 1:25-year recurrence interval

was intended to provide wet and dry

conditions representative of those

that would require careful

management during the operations

phase (when freshwater removals

would potentially be required) and

that would likely occur during the

closure phase when water quality

monitoring and water management

activities are continuing.Larger

return periods (1:100 wet and dry)

were modelled for permitting

purposes to inform the operations

phase.

882 Email 09/25/2018 IAMGOLD provided

responses to the

Camerado

Energy, Flying

1) Quotations:

Once the open pit is flooded and

starts discharging, it is expected to

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 189

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

preliminary comments on

the draft Closure Plan

received from the technical

advisors to Mattagami First

Nation and Flying Post

First Nation on 2018-08-

21.

Post First

Nation,

Hutchinson

Environmental

Sciences,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

M'hiigan LP

(Mattagami

First Nation),

Odonaterra,

Wabun Tribal

Council,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.,

Wood E&IS

If the water quality is deemed

suitable for discharge to the

environment, pumping from the

reclaim pond to the pit would

cease. The Reclaim Pond

would be drainedé. If the water

quality from the reclaim pond is

not deemed suitable for direct

discharge to the environment,

pumping or gravity drainage of

the reclaim pond water into the

pit would continue; and closing

of the transmission line would

only be carried out at the end of

this stage.

And

Should water quality not be as

predicted, a contingency for

treatment will be provided if

required.

And

If the water quality of the MRA

seepage collection ponds is not

deemed suitable for direct

discharge to the environment,

pumping of this water into the

pit would continue.

meet Provincial Water Quality

Objectives and Canadian Water

Quality Guidelines. As a

contingency measure, IAMGOLD is

committed to treating flow from the

open pit, if required. Contingency

water treatment options would be

evaluated based on water quality

observations during the operations

phase.

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 190

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

These statements imply that pit

water quality would include

substandard water, potentially

from the tailings facility.

IAMGOLD should provide some

options for potential treatment

of pit water prior to discharge to

the environment or the pit.

Information Request:

What treatment is available for

the flooded pit and what

discharge criteria are intended

for use when reconnecting it to

the environment?

882 Email 09/25/2018 IAMGOLD provided

responses to the

preliminary comments on

the draft Closure Plan

received from the technical

advisors to Mattagami First

Nation and Flying Post

First Nation on 2018-08-

21.

Camerado

Energy, Flying

Post First

Nation,

Hutchinson

Environmental

Sciences,

Hutchinson

Environmental

Services Ltd.,

Mattagami First

Nation,

M'hiigan LP

(Mattagami

1) 10% is a DFO threshold for

detailed investigations of habitat

loss.

Information Request:

Will these long-term changes

be significant and can they be

mitigated?

Clam Lake and Little Clam Lake

have predicted water level changes

averaging 15 cm between existing

and closure conditions. These

levels are within the natural

variation of the lakes. Water levels

are therefore expected to remain

within the historical variation of

these waterbodies and are

therefore not considered

significant.The offsetting plan will

consider changes due to the Project

during the Construction and

Operations phase and will be an on-

 Summary of Consultation to Support Closure Planning

Côté Gold Project

TC180501 | October 2018 Page 191

ROC Event Type Date Event Summary Participating

Organizations

Comments Official Response

First Nation),

Odonaterra,

Wabun Tribal

Council,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.,

Wood E&IS

going and adaptive plan as the

Project progresses to Closure.

897 Community

Meeting

09/26/2018 IAMGOLD attended a

community meeting in

Nipigon for Flying Post

First Nation members

which was hosted by their

technical advisors. The

purpose of the meeting

was to review the draft

Closure Plan with the

community and provide

information on the Project.

IAMGOLD conducted a

presentation on the draft

Closure Plan using a visual

simulation and went

through the stages of the

Project from current status

to post-closure. There

were 27 community

members in attendance.

Flying Post

First Nation,

Individual -

Thunder Bay,

Odonaterra,

Petersen

Consulting,

IAMGOLD

Corporation,

SLR

Consulting

(Canada) Ltd.,

Wood E&IS

1) A FPFN member asked if

monitoring would continue for

the 25 ï 30 year closure

timeframe.

IAMGOLD confirmed that this would

happen and noted that the bond

provides funds in the case where

IAMGOLD is not holding the lease

at the time of closure and supports

a third party to do the monitoring.

The length of time for the monitoring

will depend on water quality and the

success of re-vegetation. It was

noted that the bond amount is not

yet confirmed (but will be shortly

with the release of the Feasibility

Study) and will need to be posted

with the submission of the Closure

Plan in mid-October. It is estimated

to be $50 - $100M.

