

Teck

Communities & Red Dog Mine

November 2015

NANA

RED DOG MINE

Teck

Our Vision: We build strong relationships and create lasting mutual benefits based on respect for what communities value.

We work to create mutual benefits by:

- *Delivering shared value:* providing local employment and economic benefits
- *Minimizing negative impacts:* including those affecting the local environment and social landscape
- *Respect and transparency:* Developing and maintaining trust-based relationships with local communities

We provide community investments that:

- Meet community development priorities
- Focus on one of four categories: health, education, environment, and community

Teck donates approximately 1% of our annual pre-tax earnings on a five-year rolling average basis.

Red Dog's Contributions

Annual average jobs*	~ 550
Average salary of a Red Dog employee	\$99,000
Total wage impact in NWAB	\$65 million
Annual State and Federal Taxes Paid	~\$100 million
Spend on goods and services within the state of Alaska	\$158 million
NANA 7(i) payments from Red Dog \$1B royalty	\$617 million

*Including on-site, year-round contractors

Northwest Arctic Borough Payments In Lieu of Taxes (PILT)

**Total:
\$127.9M**

Historical
of total
the No

80%
es for

<u>Year</u>	<u>PILT Payment</u>
2011	\$ 12,132,438
2012	\$ 10,938,685
2013	\$ 11,000,380
2014	\$ 11,501,954
2015	\$ 12,041,775

Regional and Community Support

\$2.2 million invested directly in community programs since 2012

**NBA Student
Incentive
Program**

**Teck John Baker
Youth Leaders**

NANA Nordic

**Kivalina General
Store fire**

**Noatak Youth
Centre**

**Village Seed
Collection
Project**

**Noatak Fuel Haul
Program**

The “Intangibles”

Teck

