

APPENDIX F
CONDITION 6
SUPPORTING DOCUMENTATION

TOP SOIL STOCKPILES

- - - ESA PROJECT SITE BOUNDARY, MNRF
- TOP SOIL STOCKPILES (2015)
- TOP SOIL STOCKPILES (PLANNED FOR 2016)
- MINE FOOTPRINT

newgoldTM
 Rainy River Project
 GIS GROUP, THUNDER BAY

STOCKPILES NOT TO SCALE!

APPENDIX G
CONDITION 7
SUPPORTING DOCUMENTATION

**RAINY RIVER PROJECT
ABORIGINAL CONSULTATION PLAN**

**PER PROVINCIAL ENVIRONMENTAL ASSESSMENT
NOTICE OF APPROVAL CONDITION 9**

EA 05-09-02 / EAIMS 13102

VERSION 2

Date	Rev. #	Revision(s)	Originator
Jan. 21, 2015	0	Issued to MOECC	SD, Amec Foster Wheeler
Feb. 9, 2015	1	Issued to MOECC	KS, NG
Feb. 24, 2015	2	Principle Contact	KS, NG

**February 2015
TC111504**

Principal Contact:

Stacey Jack
Senior Advisor, Community Relations
New Gold Inc.
PO Box 5, 5967 Highway 11/71
Emo, Ontario P0W 1E0
rrcomments@newgold.com
Telephone: (807) 482-0912
Facsimile: (807) 482-2834

TABLE OF CONTENTS

	PAGE
1.0 PROJECT BACKGROUND	1
2.0 REGULATORY FRAMEWORK	2
3.0 ABORIGINAL CONSULTATION PLAN	3
3.1 Proposed Consultation during Detailed Design and Implementation	3
3.2 Fulfilment of Commitments made to Aboriginal Communities during Detailed Design and Implementation.....	3
3.3 Notification Protocol for Aboriginal communities if Archaeological Resources or Human Remains are encountered during construction;.....	3
3.3.1 Management of Burial Sites of Human Remains	4
3.3.2 Management of Non-human Artifact Finds	5
3.3.3 Notification	5
3.4 Opportunity for Notification and Updates during Detailed Design and Implementation	6
3.4.1 On-going Notification and Updates	6
3.4.2 Response to Feedback.....	6
4.0 Opportunity for Aboriginal Cultural Practices.....	8

Appendices:

Appendix A Commitments Related to Aboriginal Communities

1.0 PROJECT BACKGROUND

New Gold Inc. (NG; formerly Rainy River Resources Limited) is planning to construct, operate and eventually reclaim a new open pit and underground gold mine, the Rainy River Project (RRP) to produce doré bars (gold with silver) for sale.

Physical works related to the RRP will consist primarily of:

- Open pit;
- Underground mine;
- Overburden, mine rock and low grade ore stockpiles;
- Primary crusher and process plant;
- Tailings management area;
- 230 kilovolt transmission line;
- Relocation of a portion of gravel-surfaced Highway 600; and
- Associated buildings, facilities and infrastructure, supported by related piping and power infrastructure as needed.

NG is committed throughout all phases of the RRP, to ensure that the local Aboriginal communities are kept informed regarding the project and provided opportunities to provide feedback.

2.0 REGULATORY FRAMEWORK

Rainy River Resources Ltd. predecessor to NG volunteered to be subject to an individual Environmental Assessment (EA) under the Ontario *Environmental Assessment Act*. On January 17, 2014, NG submitted documentation intended to fulfill the EA requirements as defined by the Provincially-approved Terms of Reference and Federal Environmental Impact Statement Guidelines:

- AMEC. 2014. Rainy River Project, Township of Chapple, Final Environmental Assessment Report (Environmental Impact Statement), Version 2. Prepared for Rainy River Resources Ltd.

This plan is intended to fulfill the following Provincial condition identified in the EA Notice of Approval for the RRP:

9. Consultation with Aboriginal Communities

9.1 *The Proponent shall prepare and implement an Aboriginal Consultation Plan that sets forth:*

- a) How, during the detailed design and implementation of the Undertaking, the Proponent will consult with the Aboriginal communities that were notified of the Undertaking during the Environmental Assessment process;*
- b) How the Proponent will fulfill all commitments made to Aboriginal communities during the Environmental Assessment process, including ongoing consultation during the design and implementation of the Undertaking;*
- c) A Notification Protocol for how the Proponent will inform Aboriginal communities if archaeological resources or Aboriginal remains are encountered during construction;*
- d) How the Proponent will issue notices and updates on key steps in the design and implementation of the Undertaking;*

9.2 *The Proponent shall submit the Aboriginal Consultation Plan to the Director and the Aboriginal communities that were notified of the Undertaking during the Environmental Assessment process 30 days before the Start of Construction or by such other date as agreed to in writing by the Director.*

9.3 *The Proponent shall implement the Aboriginal Consultation Plan during construction, operations and closure of the Undertaking.*

9.4 *The Proponent shall continue to consult with the following Aboriginal communities: Rainy River First Nations, Naicatchewenin First Nation, Big Grassy River First Nation, Naothamegwanning (Whitfish Bay) First Nation, Anishinaabeg of Naongashiing (Big Island) First Nation, Ojibways of Onigaming First Nation, and the Sunset Country Métis community (represented by Métis Nation of Ontario Region 1 Consultation Committee), to inform them of when impacting activities will occur. Before impacting activities occur, the Proponent shall provide interested Aboriginal communities with reasonable opportunity to carry out specific cultural practices, as those communities consider appropriate.*

The cover of this procedure provides a means to track updates as required through the construction, operation and closure phases of the RRP.

Rainy River Project

Aboriginal Consultation Plan

Provincial Environmental Assessment, Notice of Approval Condition 9

Version 2

Page 2

3.0 ABORIGINAL CONSULTATION PLAN

3.1 Proposed Consultation during Detailed Design and Implementation

NG will consult with local Aboriginal communities in accordance with consultation requirements and communication protocols established through Aboriginal Agreements as modified over the life of the project.

Where formal agreements are not in place, consultation and notification will continue to occur, consistent with existing relationships and any Regulatory requirements, which may include major project milestones such as the start of commercial production. Recognizing that each community is unique, consultation and notification efforts may include personal meetings, e-mail updates and updates in the newsletter. The RRP newsletter will be published at a minimum of two times a year. Typical newsletter content will include a project update, how and where to access further information on the project (such as jobs) and special feature stories such as events hosted at sites. All newsletters also contain contact information for the project.

3.2 Fulfilment of Commitments made to Aboriginal Communities during Detailed Design and Implementation

NG made a large number of commitments which have been tabulated and were disseminated through the associated Environmental Assessment documentation (Appendix A). NG intends to fulfil these commitments.

NG will maintain a Commitments Registry that tabulates the commitments made through the Environmental Assessment process and on-going status toward completion. The registry will be updated on a regular basis, and no less frequently than annually as part of the project follow up reporting. The updated Commitments Registry will be provided to the Aboriginal communities that were consulted and/or notified during the Provincial Environmental Assessment process on an annual basis during construction and operations, and if appropriate, thereafter until the commitments are fulfilled.

3.3 Notification Protocol for Aboriginal communities if Archaeological Resources or Human Remains are encountered during construction;

In the event of discovery of a suspected archaeological resource(s), work will stop in the immediate area of the discovery. If work needs to continue in the general area, barriers will be placed to cordon off the location of the potential archaeological resource, providing a minimum 100 metre zone (unless physically constrained from doing so, by topography or infrastructure for example) using available materials. Appropriate signage will also be placed to prevent further disturbance until notification and further identification can be made by a licensed archaeologist.

If the item is found not to be an archaeological resource, proposed Project activities will continue

with appropriate documentation of activities completed.

3.3.1 Management of Burial Sites of Human Remains

With specific reference to graves or human remains, NG is committed to the preservation or otherwise applicable management of any discovered burial sites or human remains, in a respectful manner and in accordance with Ontario *Heritage Act* requirements.

It is an offence under Sections 48 and 69 of the Ontario Heritage Act for any party other than a licensed archaeologist to make any alteration to a known archaeological site or to remove any artifact or other physical evidence of past human use or activity from the site, until such time as a licensed archaeologist has completed archaeological fieldwork on the site, submitted a report to the Minister stating that the site has no further cultural heritage value or interest, and the report has been file in the Ontario Public Register of Archaeological Reports referred to in Section 65.1 in the Ontario Heritage Act.

Should previously undocumented archaeological resources be discovered, they may be a new archaeological site and therefore subject to section 48(1) of the Ontario Heritage Act. The proponent or person discovering the archaeological resources must cease alteration of the site immediately and engage a licensed consultant archaeologist to carry out archaeological fieldwork in compliance with Section 48(1) of the Ontario Heritage Act.

The Cemeteries Act, R.S.O. 1990 c. C.4 and the Funeral, Burial and Cremation Services Act 2002, S.O. 2002, c.33 (when proclaimed in force) require that any persons discovering human remains must notify the police or coroner and the Registrar of Cemeteries at the Ministry of Government and Consumer Services.

Unless absolutely certain otherwise, any bones discovered during the construction, operation, decommissioning and post-closure periods of the RRP, will be assumed to be human and represent a human burial site, and will be afforded protection until determined to be otherwise. While a human skull is readily recognizable, other bones may need to be identified by an expert. Since skulls and long bones can be crushed and shattered by frost heaves or soil subsidence, it may not be possible to recognise even these more obvious human remains without expert assistance.

Notification will be in accordance with Section 3.3.3 of this plan.

In consultation with the licensed archaeologist retained by NG and to confer the appropriate level of respect, the location and nature of the find will not be widely broadcast by NG, unless a determination is subsequently made that the bones are not human.

3.3.2 Management of Non-human Artifact Finds

The salvage and preservation of any artifacts discovered during the construction, operation, decommissioning and post-closure periods of the RRP, will be in accordance with Ontario *Heritage Act* requirements.

A number of mitigation measures are possible in accordance with the *Heritage Act*:

- Avoidance of the area and establishment of an agreed upon buffer area; or
- Removal of the heritage resource utilizing necessary scientific and cultural techniques by a qualified individual after appropriate investigation, with artifacts and site records appropriately protected.

Archaeological resources that require removal will be transferred to a public institution selected through consultation with local First Nations and Métis represented by the Métis Nation of Ontario Region 1 Consultation Committee, in consultation with MTCS. An MTCS collection transfer form will be completed by the surrendering licensee and the institution accepting the materials. Collection shall be curated to current standards.

3.3.3 Notification

In the event of discovery of a suspected archaeological resource, work will stop within 100 metres of the discovery. The General Manager will be immediately notified, who will contact the Community Coordinator who will take control of the site. The Community Coordinator or his/her designate will make all subsequent contacts, including to:

- 1) Archaeology Section of the Ministry of Tourism, Culture and Sport (MTCS)
Contact: 416-212-8886
- 2) Potentially interested Aboriginal communities as recommended during consultation with the licensed archaeologist retained by NG:

In addition, with the discovery of bones suspected as being human remains, the Community Coordinator or her designate will notify:

- 3) Ontario Provincial Police, non-emergency, local detachment
Contact: 1-888-310-1122
- 4) Cemeteries Registrar, Ministry of Government and Consumer Services, Cemeteries Regulations Unit
Contact: 416-326-8404

3.4 Opportunity for Notification and Updates during Detailed Design and Implementation

The Community Coordinator will manage the provision of information to Aboriginal communities during the detailed design, construction, operation and decommissioning phases on an on-going basis, as well as in response to unique requests.

3.4.1 On-going Notification and Updates

The primary means of notification of Aboriginal community members during the detailed design, construction, operation and decommissioning phases of the RRP is anticipated to continue to be advertisements in local newspapers and the RRP newsletter sent to each community, as well as direct interaction of community members at the local New Gold office / with local staff. The RRP newsletter will be published at a minimum of two times a year. Typical newsletter content will include a project update, how and where to access further information on the project (such as jobs) and special feature stories such as events hosted at sites. All newsletters also contain contact information for the project. Other means including utilizing the Project website may be used as applicable going forward.

All notifications will provide Aboriginal community members with a means to request additional information. The Community Coordinator will maintain a database regarding individuals who have requested direct notification regarding the project, and track the completion of the notifications on an on-going basis.

NG will provide information and updates on a regular basis in accordance with communication protocols established through Aboriginal Agreements. Where formal agreements are not in place, communications will continue consistent with existing relationships and any Regulatory requirements.

3.4.2 Response to Feedback

A telephone number and e-mail address is available to allow Aboriginal community members and others to provide direct feedback to NG regarding the RRP:

Telephone: (807) 622-8111
E-mail: rrcomments@newgold.com

This contact information will continue to be made publicly known through inclusion in all RRP newsletters, periodically through local newspaper advertisements, as well as by other means as appropriate.

Initial feedback will also be accepted through direct communications (written or verbal) with appropriate NG representatives; however the Aboriginal community member(s) will be directed to

provide feedback in a formal manner through the telephone number or e-mail address to ensure complete and timely responsiveness by the company. If the feedback arises through casual interaction, NG will confirm with the person(s) that they wish the feedback to be documented formally. The communication and follow up will be documented in a standardized form.

The Community Coordinator will maintain a database regarding individuals who have requested information regarding the project (Interested Persons). The Community Coordinator or his/her designate will follow up with the originator of a new request for information within five business days of the request, to let them know that the request was received. Follow-up actions may include:

- Provision of the information (one-time or on-going); or
- Explanation of the reason the information cannot be provided.

NG intends to maintain its history of transparency and responsiveness to Aboriginal communities and the public. NG may however at times be constrained from discussing certain matters in detail.

All requests for information received will be recorded in the Aboriginal and Stakeholder Communications Database along with proposed actions to follow up on the request. The Record of Contact will include actions required, timing and on-going status until completed. New Gold will attempt to provide the information in a timely manner whenever reasonable.

Further detail is provided in the RRP External Feedback and Complaint Protocol.

4.0 Opportunity for Aboriginal Cultural Practices

NG has committed to provide opportunity to Aboriginal Communities to carry out specific cultural practices at RRP site and nearby accessible areas to the Rainy River First Nation, Naicatchewenin First Nation, Anishinaabeg of Naongashiing First Nation (Big Island), Big Grassy River First Nation, Whitefish Bay, Ojibways of Onigaming and the Sunset Country Métis community as represented by the MNO Region 1 Consultation Committee.

NG requests a minimum of 48-hour advance notice prior to the requested time of a cultural practice occurring on site. The request should be made in writing (e-mail is acceptable) to the Construction Manager or General Manager and copied to the Community Coordinator. The request should include:

- Date and time requested;
- Length of time of the visit;
- Names of individuals requesting access; and
- The specific location (ideally with a sketch map).

Contact information is as follows:

Chris McGoldrick, Construction Director
Chris.McGoldrick@newgold.com

Grant Goddard, General Manager
Grant.Goddard@newgold.com

Stacey Jack, Senior Advisor - Community Relations (and licensed archaeologist)
Stacey.Jack@newgold.com
(807) 482-2501

NG will try to accommodate requests made in another manner, but for ease of access and to avoid unnecessary delay at security / disruption of site construction and operations, this approach is preferred.

Due to health and safety procedures, a NG team member will accompany any individuals/groups who access the site, while making best efforts to confer the appropriate level of cultural respect during cultural practices on the site. Additionally, some access may be limited to health and safety precautions.

APPENDIX A

RAINY RIVER PROJECT COMMITMENTS REGISTRY (VER. 12) – EXCERPTS

Commitments Related to Aboriginal Communities

#	Environmental Assessment Commitments Specifically Related to Aboriginal Communities	Project Phase
68	Proposed (subject to modification to ensure participation and data sharing is adequate to meet the expectations of Aboriginal groups) surface water sampling program would include a First Nation training component followed by a rotating schedule whereby a First Nation representative would accompany NG staff on the monthly surface water sampling program. Laboratory results will be received by NG, reviewed and submitted to the identified individuals of each participating First Nation along with a summary explanation.	C,O,D,P
91	A wildlife monitoring program will record the efficacy of these avoidance measures (will evaluate the effectiveness of the methods implemented) and annual reporting to Environment Canada (EC) and the Ministry of Natural Resources and Forestry (MNR) will provide the information requested by the reviewer. NG will provide opportunities to Aboriginal groups to receive the annual reports.	C,O,D
92	A more detailed wildlife follow-up monitoring plan will be developed through consultation with the MNR and EC. As suggested by the reviewer, additional control sites around the periphery of the mine footprint can be developed and monitored following mine construction and periodically throughout mine operations. A draft plan will be issued to MNR and EC prior to commencement of construction. NG will provide opportunities to Aboriginal groups to participate in the development of the plan.	E,C,O
100	Breeding bird surveys are proposed to be carried out along portions of the preferred transmission line corridor in late Spring / early Summer, 2014. Prior to transmission line construction, additional data collection will be undertaken for that portion of the proposed transmission line routing (Alternative A) west of Highway 71, where there is a baseline data gap for breeding bird surveys. This additional data collection will be undertaken to support transmission line permitting, and would consist of point count surveys for breeding birds between late May and early July, spread across a 2 km corridor (1 km on either side the transmission line). Results will be made available to MNR once the report is complete. NG will provide opportunities to Aboriginal groups to receive the survey results.	E
115	Traditional Knowledge/Traditional Land Use (TK/TLU) data has been widely collected for the RRP, including from the closest communities of Big Grassy River First Nation (BGRFN), Rainy River First Nations and Naicatchewenin First Nation. All TK/TLU sessions were community driven, meaning that the method of data collection was community specific. The majority of the data has been broad and overreaching, which NG will continue to respect as it serves as the basis for Aboriginal Persons unique relationship to the land. TK/TLU collection will continue; information collected will be appropriately considered for construction, operation and closure phases. For example, NG will further investigate the historical travel corridor and incorporate appropriately any new information that may become available. (Letter to Chiefs from Kyle Stanfield, October 2013).	E,C,O,D,P
120	Aboriginal People will play an active role in the development of the mine Closure Plan, including development of the monitoring and mitigation programs. While the Closure Plan will be completed prior to construction, NG will consult on significant revisions periodically during operations to ensure incorporation of TK and best management practices. (Letter to Chiefs from Kyle Stanfield, October 2013).	E,C,O
121	Monitoring programs targeted at ungulates (moose, deer) will be coordinated with local Aboriginal people. (Letter to Chiefs from Kyle Stanfield, October 2013).	E,C,O,D
123	While the Draft EA has shown no impacts to Aboriginal or non-Aboriginal people's health, any new information that has a potential to impact health will be provided to Aboriginal people. (Letter to Chiefs from Kyle Stanfield, October 2013). Further, NG has committed to analyse ungulate organ meats voluntarily submitted to them by local hunters, with the results of any such analysis made available to local residents and Aboriginal communities.	E,C,O,D
124	NG will work with Aboriginal groups to ensure employee overall well-being. Programs to highlight the dangers of drug use combined with drug testing will be implemented. (Letter to Chiefs from Kyle Stanfield, October 2013).	C,O,D

#	Environmental Assessment Commitments Specifically Related to Aboriginal Communities	Project Phase
128	NG is consulting with First Nations and the Métis Nation of Ontario (MNO) on the Draft Closure Plan provided on March 19, 2014. NG has provided resources to these communities to undertake independent review the Draft document. Results of the independent review process will be used to help the Company develop any further commitments and/or mitigations to reduce potential impacts to Aboriginal and treaty rights. This process is expected to be completed concurrent with the conclusion of the EA process.	E
131	NG has committed to provide members of the BGRFN, Big Island First Nation, Ojibways of Onigaming First Nation, Naothkamegwaning First Nation, Rainy River First Nations, Naicatchewenin First Nation and Métis represented by the Métis Nation of Ontario (MNO) Region 1 Consultation Committee, the ability to access certain lands that NG is able to make available for gathering of wild medicines, berries or other vegetation. Access will be coordinated with the Aboriginal communities.	E,C,O,D,P
132	NG has committed to ensure that Aboriginal communities (including BGRFN, Big Island First Nation, Ojibways of Onigaming First Nation, Naothkamegwaning First Nation, Rainy River First Nations, Naicatchewenin First Nation and Métis represented by the MNO Region 1 Consultation Committee) have the ability to access the site for cultural and ceremonial purposes so that local Aboriginal people can undertake ceremonies at different times of the year to show respect for the land and its spiritual aspects. This will ensure that young people can participate in ceremonies and learn from elders and ceremonialists. Teaching through the generations will therefore be maintained.	E,C,O,D,P
135	<p>Related to the transmission line:</p> <ul style="list-style-type: none"> • Compensation will be provided for merchantable timber value where applicable; • Maintain transmission line set back distances of not less than 100 m from area lakes to provide effective visual screening from open waters; • Landscape screening to minimize the contrast in landscape character; for example by leaving shrub cover vegetation that will not affect the conductors (i.e., the wire) in the ROW at creek crossings; and <p>Minimizing land use conflicts and concerns by consulting with other users and stakeholders (i.e., Aboriginal peoples, hunters, trappers, outdoor recreationalists) to identify and implement other means of conflict resolution.</p>	E,C,O
144	While the Draft EA has shown no impacts to Aboriginal or non-Aboriginal people's health, any new information that has a potential to impact health will be provided to Aboriginal groups. (Letter to Chiefs from Kyle Stanfield, October 2013). NG has committed to analyse ungulate organ meats voluntarily submitted to them by local hunters, with the results of any such analysis made available to local residents and Aboriginal communities.	E,C,O,D
167	<p>NG has committed to ensure that First Nations (including Rainy River First Nations, Naicatchewenin First Nation, Big Grassy River First Nation, Big Island First Nation, Naothkamegwaning First Nation, and Ojibways of Onigaming First Nation) and Métis community members have the:</p> <ul style="list-style-type: none"> • Ability to access the site for cultural and ceremonial purposes, so that local Aboriginal people can undertake ceremonies at different times of the year to show respect for the land and its spiritual aspects. • All NG staff will undergo cultural awareness training. Temporary contractors will undergo an awareness program as part of the regular induction program when working at the mine (Letter to Chiefs from Kyle Stanfield, October 2013). This will ensure that people that work at the site are aware of indigenous culture and values, and are respectful of the principles and values of the Ojibwe people. <p>This mitigation has been identified as a result of the Draft EA independent First Nation review and agreed to by NG. NG will follow up directly with the BGRFN regarding any additional mitigation and accommodation measures.</p>	E,C,O,D,P

#	Environmental Assessment Commitments Specifically Related to Aboriginal Communities	Project Phase
168	NG is fully agreeable to work with local Aboriginal peoples on an ongoing basis to monitor metal concentrations in country foods (notably fish muscle and liver tissues, and White-tailed Deer liver tissue; and other wildlife tissues as appropriate. A commitment to work with local Aboriginal groups to sample White-tail Deer liver tissues [and other wildlife tissues as committed to herein] for metals analysis has been made. This analysis could be expanded to include testing for additional metals. NG will work with local Aboriginal hunters to determine the most effective path forward on this topic.	E,C,O
175	<p>With regards to protection of cultural heritage values during transmission line construction:</p> <ul style="list-style-type: none"> • Should human remains be identified during construction, all work in the vicinity of the discovery will be suspended immediately, and notification will be made to the Ontario Provincial Police, or local police, who will conduct a site investigation and contact the district coroner. Notification must also be made to the Ministry of Tourism, Culture and Sport, and the Registrar of Cemeteries, Ministry of Government Services. • Should cultural heritage resources (archaeological or historical materials or features) be identified during construction or operations, all activity in the vicinity of the find will be suspended and the Ministry of Tourism, Culture and Sport archaeologist be contacted. This condition provides for the potential for deeply buried sites not typically identified; and • In addition, NG will continue to engage Aboriginal people (including Rainy River First Nations, Naicatchewenin First Nation, Big Grassy River First Nation, Big Island First Nation, Naotkamegwaning First Nation, Ojibways of Onigaming First Nation and Métis community members) about the transmission line construction and will respond should additional culturally significant areas be identified that could be impacted by the construction. 	C
176	Related to transmission line, construction will be supervised by a qualified archaeologist at identified areas of high archaeological potential. Regular, ongoing discussions with stakeholders, Aboriginal people and local communities will help to monitor any effects to the socio-cultural environment and identify mutually satisfactory ways to mitigate negative or enhance positive effects. A formal complaints procedure will be established to provide stakeholders and Aboriginal peoples a voice during the construction, operation and decommissioning phase of the transmission line project. A response protocol will also be established to ensure that follow up occurs.	C
194	NG is proposing to work with Aboriginal groups including Rainy River First Nations, Naicatchewenin First Nation, Big Grassy River First Nation, Big Island First Nation, Naotkamegwaning First Nation, Ojibways of Onigaming First Nation and Métis community members to provide access to alternative private lands for the purposes of supporting TLU on such lands; and potentially providing compensation or incentives through collaborative agreements between the Aboriginal groups and NG. Access will be coordinated with the Aboriginal groups.	E,C
195	NG will communicate with Aboriginal groups including Rainy River First Nations, Naicatchewenin First Nation, Big Grassy River First Nation, Big Island First Nation, Naotkamegwaning First Nation, Ojibways of Onigaming First Nation and Métis community members on traditional teachings and ceremony.	E,C
200	NG is committed to working closely with the area First Nations and the MNO. NG has provided resources to Aboriginal Groups to undertake traditional studies as well as technical reviews of both the Draft EA as well as the Draft Closure Plan. NG will continue to support First Nations as part of the EA process and as mine operations begin.	E,C,O

#	<i>Environmental Assessment Commitments Specifically Related to Aboriginal Communities</i>	Project Phase
203	NG is committed to further discussions with potentially affected Aboriginal groups with respect to development of a protocol for the preservation of artifacts. Where practical and reasonable, artifacts that require removal will be transferred to a public institution selected through consultation with local First Nations and Métis represented by the MNO Region 1 Consultation Committee, in consultation with the MTCS. A MTCS collection transfer form will be completed by the surrendering licensee and the institution accepting the materials. Collection shall be curated to current standards.	C,O

Commitment numbering relates to the Commitments Registry.

E: Engineering and procurement; C: Construction; O: Operations; D: Decommissioning and active closure; P: Post active closure

All commitments listed will be implemented by NG and/or its designated representatives / contractors.

APPENDIX H
CONDITION 8
SUPPORTING DOCUMENTATION

Species at Risk Monitoring Report addressing Condition 8 supporting documentation was also previously provided as support documentation for Condition 4 in Appendix D (pg 152, link to report within in this document can be found below:)

[2015_SAR_Monitoring_Report_\(Jan_15_2016\)_Ver1.pdf](#)