Nunavik Inuit and Kiewit Enterprises Sign a Landmark Mining Contract with La Société Minière Raglan

- Montreal, September 6, 1996

A joint venture company composed of Nuvumiut Development Inc. and Les Entreprises Kiewit Ltée, has been awarded a contract for open-pit nickel mining in Nunavik (Northern Quebec), by la Société Minière Raglan du Québec Ltée (SMRQ), a fully owned subsidiary of Falconbridge Ltd. The contract was signed in Montreal today.

The deal is valued at between $50 and $60 million dollars, and will run from 1997 to 2004. Approximately 40 permanent jobs will be created. Training is already underway in the Nunavik region for Inuit heavy equipment operators. Open pit mining requires the use of large trucks, drills, graders, tractors, and excavators.

Zebedee Nungak, President of Makivik Corporation, and Pita Aatami, Makivik Treasurer underlined the importance of such a contract. It represents a vivid illustration of the Raglan Agreement, signed February 28th, 1995 between Makivik and Falconbridge. That Agreement set some significant precedents between mining companies and aboriginal groups, namely profit-sharing, Inuit priority of contract, and Inuit priority of employment.

Nuvumiut Developments Inc. is a recently formed Inuit company, owned equally by the Qarqalik Landholding Corporation of Salluit, and the Nunaturlik Landholding Corporation of Kangiqsujjuaq.

Kiewit is a major construction company known in Eastern Canada for its work on the massive James Bay hydroelectric project and the Hibernia offshore oil platform. The company has significant mining interest in coal, gold and hard rock mining in the Southwest United States. Kiewit has completed several contracts on the fast-track Raglan construction schedule, which began in June 1995.

The joint-venture between Nuvumiut and Kiewit is 20:80, requiring capital injection of $2-million and $8-million by the respective partners, with proportional risk and reward sharing.

The Landholding Corporation of Salluit and Kangiqsujjuaq, as well as Makivik Corporation provided 85% of the Inuit funding, while 15% is being finalized with Aboriginal Business Canada (Industry Canada), and the Kativik Regional Development Council (KRDC).

The communities of Salluit and Kangiqsujjuaq were assisted in the negotiation process by a financial contribution from the Department of Indian and Northern Affairs Canada. Through its Resource Access Negotiations Program, $105,000 has been committed by DIAND to this and other contract negotiations concerning the Raglan Project over the past two years.

The Research and Economic Development Department of the Kativik Regional Government (KRG) assisted the Inuit parties in the negotiations and business planning process by providing technical and logistical support. KRG will continue to work with the communities of Salluit and Kangiqsujjuaq in other Raglan-related ventures.

Among the Inuit parties attending the signing ceremony were Kakinik Naluiyuk, President of the Salluit Landholding Corporation, and Aqujaq Qisiiq, President of the Kangiqsujjuaq Landholding Corporation. These two gentlemen also represented the newly formed Nuvumiut Developments Inc. Willie Keatainak, Mayor of Salluit, and Charlie Argnak Mayor of Kangiqsujjuaq also attended.

-30-

Information:
Stephen Hendrie
Information Officer
Makivik Corporation
(514) 386-0669

Stephen Grasser
Senior Project Officer, Salluit
Kativik Regional Development Corporation (KRDC)
(819) 255-8120

Darius Gregoire
Communications
Kiewit Limited
(514) 435-5756

Caroline Casselman
Manager, Corporate Communications
Falconbridge Limited
(416) 956-5781

