

Appendix 56

Meadowbank and Whale Tail 2018 Public Consultation Activities Log

Consultations/engagements by project for Meadowbank/Whale Tail/Exploration

Project	Type of event (meeting, public meeting, event)	Stakeholder Group	Description	Date	Location	Discussed
Meadowbank and Whale Tail	Meeting	Kivalliq Inuit Association (KIA)	KIA and Agnico Eagle Meadowbank On-Site Working Group	10-janv-18	Phone	<p>1.1 The On-Site Working Group shall:</p> <p>1.1.1 share information and communicate among themselves relating to on-site matters;</p> <p>1.1.2 attempt to resolve on-site issues and matters of concern arising out of the Meadowbank Project that affect Inuit interests, in an informal way, if appropriate and in a timely manner;</p> <p>1.1.3 assign follow-up responsibility to the most appropriate member, AEM or KIA department;</p> <p>1.1.4 refer recurrent or unresolved issues to the appropriate Committee, providing any information and documentation as may be required to assist the Committee in addressing any such issues;</p> <p>1.1.5 address any matter related to the implementation of the Agreement as the Implementation Committee or any other Committee may direct from time to time;</p> <p>1.1.6 carry out any other duties and responsibilities as set out in the Agreement or as may be agreed by the Parties.</p>
Meadowbank and Whale Tail; Meliadine	Meeting	Kivalliq Inuit Association (KIA)	KIA and Agnico Eagle IIBA Employment and Culture Committee (ECC)	24-janv-18	Rankin Inlet	<p>1.1 The Employment and Culture Committee (the "ECC") shall:</p> <p>1.1.1 act as the forum for collaborative, open exchange and coordination between the Parties with respect to Schedule C (Training and Employment) and Schedule D (Social and Cultural Wellness) and report as needed to the Implementation Committee;</p> <p>1.1.2 develop as a first priority an implementation and monitoring plan outlining the process and timing for the implementation and monitoring of Schedules C and D and deliver such to the Implementation Committee;</p> <p>1.1.3 implement the decisions of the Implementation Committee and any directives issued jointly by the Parties;</p> <p>1.1.4 review and recommend to the Implementation Committee solutions related to:</p> <p>a) the enhancement of employment and training initiatives;</p> <p>b) corrective measures to better achieve the purposes and goals of Schedule C (Training and Employment), including, but not limited to, diversification of the Job Categories occupied by Inuit workers, training programs and hiring practices;</p> <p>c) initiatives and measures to promote employment opportunities at the Meadowbank Project;</p> <p>d) new training initiatives for Inuit workers;</p> <p>e) turnover and absenteeism issues and their impacts, including corrective measures and alternatives;</p> <p>f) employment-related matters faced by workers when they are away from the Meadowbank Project site; and</p> <p>g) measures to better achieve community engagement and integration of cultural practices, as set out in Schedule D (Social and Cultural Wellness).</p> <p>1.1.5 review, develop and recommend solutions related to the Labour Pool Process and the Labour Pool Coordinator;</p> <p>1.1.6 provide input and recommend initiatives AEM will use to promote awareness and education about the mining industry in Nunavut;</p> <p>1.1.7 provide guidance into how Inuktitut may be better incorporated within all parts of the Meadowbank Project;</p> <p>1.1.8 recommend measures that AEM may incorporate into cross-cultural awareness and</p>

Meadowbank and Whale Tail	Meeting	Kivalliq Inuit Association (KIA)	KIA and Agnico Eagle Meadowbank On-Site Working Group	31-janv-18	Phone	<p>1.1 The On-Site Working Group shall:</p> <p>1.1.1 share information and communicate among themselves relating to on-site matters;</p> <p>1.1.2 attempt to resolve on-site issues and matters of concern arising out of the Meadowbank Project that affect Inuit interests, in an informal way, if appropriate and in a timely manner;</p> <p>1.1.3 assign follow-up responsibility to the most appropriate member, AEM or KIA department;</p> <p>1.1.4 refer recurrent or unresolved issues to the appropriate Committee, providing any information and documentation as may be required to assist the Committee in addressing any such issues;</p> <p>1.1.5 address any matter related to the implementation of the Agreement as the Implementation Committee or any other Committee may direct from time to time;</p> <p>1.1.6 carry out any other duties and responsibilities as set out in the Agreement or as may be agreed by the Parties.</p>
Meadowbank and Whale Tail; Meliadine	Meeting	Kivalliq Inuit Association (KIA)	KIA and Agnico Eagle IIBA Business Opportunities Committee (BOC)	07-févr-18	Rankin Inlet	<p>1.1 The Business Opportunities Committee (the "BOC") shall:</p> <p>1.1.1 act as the forum for collaborative, open exchange and coordination between the Parties with respect to Schedule B (Business Opportunities) and report as required to the Implementation Committee;</p> <p>1.1.2 develop as a first priority an implementation and monitoring plan outlining the process and timing for the implementation and monitoring of Schedule B and deliver such to the Implementation Committee;</p> <p>1.1.3 implement the decisions of the Implementation Committee and any directives issued jointly by the Parties;</p> <p>1.1.4 provide advice to AEM and KIA on mechanisms which may be used by AEM to promote the objectives of Schedule B (Business Opportunities);</p> <p>1.1.5 review the information and notices provided to it from time to time pursuant to the process to pre-qualify firms and the Tendering Process;</p> <p>1.1.6 review the pre-qualification process and Tendering Process and make recommendations to the Implementation Committee for improvements; and</p> <p>1.1.7 carry out any other duties and responsibilities attributed to it by the terms and conditions of the Agreement or as may be assigned to it from time to time by the Implementation Committee or as may be agreed by the Parties.</p> <p>1.2 The BOC may, for the purposes of pre-qualification and of the Tendering Process, advise AEM and KIA as to the actual or potential capacity of Inuit Firms to perform work or supply goods and services.</p> <p>1.3 The BOC shall review, develop and recommend solutions with respect to any issue, question, matter or disagreement related to its responsibilities and shall communicate and collaborate with the On-Site Working Group and the Implementation Committee, as required.</p>
Meadowbank; In-Pit Deposition	Public Meeting	Baker Lake Public	In-Pit Deposition Consultations	08-févr-18	Baker Lake	<p>Explain the project to the community:</p> <ol style="list-style-type: none"> 1. No new impacts; 2. Using existing footprint; 3. At closure. reducing freshwater transfer up to 60%; 4. Monitoring remains the same; 5. Provide up to 10 years of additional production if necessary.

Meadowbank and Whale Tail; Meliadine	Meeting	Kivalliq Inuit Association (KIA)	KIA and Agnico Eagle IIBA Implementation Committee (IC)	21-févr-18	Rankin Inlet	<p>1.1 The Implementation Committee shall:</p> <p>1.1.1 act as the forum for collaborative, open exchange and coordination by the Parties with respect to Schedule F (Implementation) and report as needed to the Parties;</p> <p>1.1.2 as a first priority, (i) review the implementation and monitoring plans received from the Committees and direct the Committees to apply such plans with additional recommendations, if any; and (ii) develop an overall implementation plan of the Agreement and submit such to the Parties;</p> <p>1.1.3 ensure the implementation, management and follow-up in regards to the Agreement and attempt to resolve any matters of concern arising out of the Meadowbank Project that affect Inuit interests;</p> <p>1.1.4 identify and make recommendations to the Parties for possible amendments to the Agreement that would facilitate the attainment of its objectives or the effective implementation and performance of its terms;</p> <p>1.1.5 review and respond in a timely manner to the recommendations of the Parties and the recommendations of the On-Site Working Group and all Committees;</p> <p>1.1.6 review at least annually the performance of the On-Site Working Group and the Committees and make recommendations to improve their effectiveness;</p> <p>1.1.7 review at least annually the duties and responsibilities of the Administration Officer and make recommendations for changes to his/her duties;</p> <p>1.1.8 provide input to the Parties regarding the role and performance of the Implementation Coordinators;</p> <p>1.1.9 monitor all community and information sessions required to be held pursuant to this Agreement, to ensure that adequate time and resources are devoted to achieve the intent of the sessions; and</p> <p>1.1.10 carry out any other duties and responsibilities required by the Agreement and as may be mutually agreed by the Parties.</p>
Meadowbank; In-Pit Deposition	Public Meeting	Baker Lake Public	In-Pit Deposition Consultations	06-mars-18	Baker Lake	<p>Explain the project to the community: 1. No new impacts;</p> <p>2. Using existing footprint;</p> <p>3. At closure. reducing freshwater transfer up to 60%;</p> <p>4. Monitoring remains the same;</p> <p>5. Provide up to 10 years of additional production if necessary.</p>
Meadowbank and Whale Tail; Meliadine	Public Meeting	Coral Harbour Public	Employment Information Session	09-mars-18	Coral Harbour	Employment Information Session: how to access job opportunities with Agnico Eagle, information on life at site, Labour Pool process
Meadowbank and Whale Tail; Meliadine	Recruitment Event	Naujaat Public	Employment Information Session	19-mars-18	Naujaat	Employment Information Session: how to access job opportunities with Agnico Eagle, information on life at site, Labour Pool process
Meadowbank and Whale Tail; Meliadine	Public Meeting	Baker Lake Public	Employment Information Session	22-mars-18	Baker Lake	Employment Information Session: how to access job opportunities with Agnico Eagle, information on life at site, Labour Pool process
Meadowbank and Whale Tail	Meeting	Kivalliq Inuit Association (KIA)	KIA and Agnico Eagle Meadowbank On-Site Working Group	23-mars-18	Phone	<p>1.1 The On-Site Working Group shall:</p> <p>1.1.1 share information and communicate among themselves relating to on-site matters;</p> <p>1.1.2 attempt to resolve on-site issues and matters of concern arising out of the Meadowbank Project that affect Inuit interests, in an informal way, if appropriate and in a timely manner;</p> <p>1.1.3 assign follow-up responsibility to the most appropriate member, AEM or KIA department;</p> <p>1.1.4 refer recurrent or unresolved issues to the appropriate Committee, providing any information and documentation as may be required to assist the Committee in addressing any such issues;</p> <p>1.1.5 address any matter related to the implementation of the Agreement as the Implementation Committee or any other Committee may direct from time to time;</p> <p>1.1.6 carry out any other duties and responsibilities as set out in the Agreement or as may be agreed by the Parties.</p>

Meadowbank and Whale Tail; Meliadine	Recruitment Event	Chesterfield Inlet Public	Employment Information Session	23-mars-18	Chesterfield Inlet	Employment Information Session: how to access job opportunities with Agnico Eagle, information on life at site, Labour Pool process
Meadowbank and Whale Tail; Meliadine	Public Meeting	Arviat Public	Employment Information Session	26-mars-18	Arviat	Employment Information Session: how to access job opportunities with Agnico Eagle, information on life at site, Labour Pool process
Meadowbank and Whale Tail	Meeting	Baker Lake HTO	Meadowbank and Whale Tail HTO Meetings	27-mars-18	Meadowbank	Meeting with BL HTO Board to finalize implementation of MOU Whale Tail. Present at meeting included Department of Environment (Nancy Duquette Harvey, Martin Archambault, Karen Yip, Suzanne Leclair); All parties have agreed on major themes: salary, 13% Benefits, 10% administration, work schedule, logistics, truck, training and opportunities in the future for AWAR.
Meadowbank and Whale Tail; Meliadine	Meeting	Kivalliq Inuit Association (KIA)	KIA and Agnico Eagle IIBA Business Opportunities Committee (BOC)	04-avr-18	Rankin Inlet	<p>1.1 The Business Opportunities Committee (the "BOC") shall:</p> <p>1.1.1 act as the forum for collaborative, open exchange and coordination between the Parties with respect to Schedule B (Business Opportunities) and report as required to the Implementation Committee;</p> <p>1.1.2 develop as a first priority an implementation and monitoring plan outlining the process and timing for the implementation and monitoring of Schedule B and deliver such to the Implementation Committee;</p> <p>1.1.3 implement the decisions of the Implementation Committee and any directives issued jointly by the Parties;</p> <p>1.1.4 provide advice to AEM and KIA on mechanisms which may be used by AEM to promote the objectives of Schedule B (Business Opportunities);</p> <p>1.1.5 review the information and notices provided to it from time to time pursuant to the process to pre-qualify firms and the Tendering Process;</p> <p>1.1.6 review the pre-qualification process and Tendering Process and make recommendations to the Implementation Committee for improvements; and</p> <p>1.1.7 carry out any other duties and responsibilities attributed to it by the terms and conditions of the Agreement or as may be assigned to it from time to time by the Implementation Committee or as may be agreed by the Parties.</p> <p>1.2 The BOC may, for the purposes of pre-qualification and of the Tendering Process, advise AEM and KIA as to the actual or potential capacity of Inuit Firms to perform work or supply goods and services.</p> <p>1.3 The BOC shall review, develop and recommend solutions with respect to any issue, question, matter or disagreement related to its responsibilities and shall communicate and collaborate with the On-Site Working Group and the Implementation Committee, as required.</p>
Meadowbank and Whale Tail; Meliadine	Event	Business community	Nunavut Mining Symposium	09-avr-18	Iqaluit	Agnico Eagle attended Nunavut Mining Symposium

Meadowbank and Whale Tail; Meliadine	Meeting	Kivalliq Inuit Association (KIA)	KIA and Agnico Eagle IIBA Employment and Culture Committee (ECC)	10-avr-18	Rankin Inlet	<p>1.1 The Employment and Culture Committee (the "ECC") shall:</p> <p>1.1.1 act as the forum for collaborative, open exchange and coordination between the Parties with respect to Schedule C (Training and Employment) and Schedule D (Social and Cultural Wellness) and report as needed to the Implementation Committee;</p> <p>1.1.2 develop as a first priority an implementation and monitoring plan outlining the process and timing for the implementation and monitoring of Schedules C and D and deliver such to the Implementation Committee;</p> <p>1.1.3 implement the decisions of the Implementation Committee and any directives issued jointly by the Parties;</p> <p>1.1.4 review and recommend to the Implementation Committee solutions related to:</p> <p>a) the enhancement of employment and training initiatives;</p> <p>b) corrective measures to better achieve the purposes and goals of Schedule C (Training and Employment), including, but not limited to, diversification of the Job Categories occupied by Inuit workers, training programs and hiring practices;</p> <p>c) initiatives and measures to promote employment opportunities at the Meadowbank Project;</p> <p>d) new training initiatives for Inuit workers;</p> <p>e) turnover and absenteeism issues and their impacts, including corrective measures and alternatives;</p> <p>f) employment-related matters faced by workers when they are away from the Meadowbank Project site; and</p> <p>g) measures to better achieve community engagement and integration of cultural practices, as set out in Schedule D (Social and Cultural Wellness).</p> <p>1.1.5 review, develop and recommend solutions related to the Labour Pool Process and the Labour Pool Coordinator;</p> <p>1.1.6 provide input and recommend initiatives AEM will use to promote awareness and education about the mining industry in Nunavut;</p> <p>1.1.7 provide guidance into how Inuktitut may be better incorporated within all parts of the Meadowbank Project;</p> <p>1.1.8 recommend measures that AEM may incorporate into cross-cultural awareness and</p>
Meadowbank and Whale Tail; Meliadine	Meeting	Business community	Baffin Regional Chamber of Commerce	12-avr-18	Iqaluit	Plans for Northern Perspectives event in Winnipeg Feb 6-9, 2019, plans for Kivalliq Chamber of Commerce, and the subsequent formation of Nunavut Chamber of Commerce. Also talked about the Iqaluit food bank operation.
Meadowbank and Whale Tail	Meeting	Baker Lake HTO and Nunavut Wildlife Management Board	Nunavut Wildlife Management Board Meeting	18-avr-18	Baker Lake	Baker Lake has been selected to participate in the Nunavut Wildlife Management Board's Community-based Monitoring Network for the next 3 years. Agnico met with the 3 representatives-Denis Ndeloh, Peter Evans and Mike O'Brien. HTO will recruit hunters and the data collected will belong to individual hunters (their own), BLHTO (Baker Lake area), and NWMB (Nunavut). The BLHTO can decide who they would like to share their data with, and the NWMB said that the HTO had mentioned that they wondered if Agnico would be interested in purchasing one for the use of the AEM/HTO road monitor.
Meadowbank and Whale Tail; Meliadine	Meeting	SEMC	Kivalliq Socio-Economic Monitoring Committee annual meeting	24-avr-18	Arviat	Presented Agnico Eagle's socio-economic monitoring results for Meadowbank and Meliadine Projects and discussed impacts from mining on the Kivalliq region.

Meadowbank and Whale Tail	Meeting	Kivalliq Inuit Association (KIA)	KIA and Agnico Eagle Meadowbank On-Site Working Group	30-avr-18	Phone	<p>1.1 The On-Site Working Group shall:</p> <p>1.1.1 share information and communicate among themselves relating to on-site matters;</p> <p>1.1.2 attempt to resolve on-site issues and matters of concern arising out of the Meadowbank Project that affect Inuit interests, in an informal way, if appropriate and in a timely manner;</p> <p>1.1.3 assign follow-up responsibility to the most appropriate member, AEM or KIA department;</p> <p>1.1.4 refer recurrent or unresolved issues to the appropriate Committee, providing any information and documentation as may be required to assist the Committee in addressing any such issues;</p> <p>1.1.5 address any matter related to the implementation of the Agreement as the Implementation Committee or any other Committee may direct from time to time;</p> <p>1.1.6 carry out any other duties and responsibilities as set out in the Agreement or as may be agreed by the Parties.</p>
Meadowbank and Whale Tail; Meliadine	Event	Arviat Youth	Arviat Career Fair	09-mai-18	Arviat	Agnico Eagle attended a career fair in Arviat
Meadowbank and Whale Tail; Meliadine	Meeting	Kivalliq Inuit Association (KIA)	KIA and Agnico Eagle IIBA Implementation Committee (IC)	09-mai-18	Rankin Inlet	<p>1.1 The Implementation Committee shall:</p> <p>1.1.1 act as the forum for collaborative, open exchange and coordination by the Parties with respect to Schedule F (Implementation) and report as needed to the Parties;</p> <p>1.1.2 as a first priority, (i) review the implementation and monitoring plans received from the Committees and direct the Committees to apply such plans with additional recommendations, if any; and (ii) develop an overall implementation plan of the Agreement and submit such to the Parties;</p> <p>1.1.3 ensure the implementation, management and follow-up in regards to the Agreement and attempt to resolve any matters of concern arising out of the Meadowbank Project that affect Inuit interests;</p> <p>1.1.4 identify and make recommendations to the Parties for possible amendments to the Agreement that would facilitate the attainment of its objectives or the effective implementation and performance of its terms;</p> <p>1.1.5 review and respond in a timely manner to the recommendations of the Parties and the recommendations of the On-Site Working Group and all Committees;</p> <p>1.1.6 review at least annually the performance of the On-Site Working Group and the Committees and make recommendations to improve their effectiveness;</p> <p>1.1.7 review at least annually the duties and responsibilities of the Administration Officer and make recommendations for changes to his/her duties;</p> <p>1.1.8 provide input to the Parties regarding the role and performance of the Implementation Coordinators;</p> <p>1.1.9 monitor all community and information sessions required to be held pursuant to this Agreement, to ensure that adequate time and resources are devoted to achieve the intent of the sessions; and</p> <p>1.1.10 carry out any other duties and responsibilities required by the Agreement and as may be mutually agreed by the Parties.</p>
Meadowbank and Whale Tail; Meliadine	Public Meeting	Whale Cove Public	Employment Information Session	10-mai-18	Whale Cove	Employment Information Session: how to access job opportunities with Agnico Eagle, information on life at site, Labour Pool process
Meadowbank and Whale Tail; Meliadine	Event	Whale Cove Youth	Whale Cove Career Fair	10-mai-18	Whale Cove	Career Opportunities presentation at Inuglak School Whale Cove. There were approx 25 high school students Gr 5-12, and 6 teachers/support staff at the presentation. We discussed Career opportunities at Agnico and in the mining sector, training and apprenticeship, and the students/teachers asked relevant questions. □
Meadowbank and Whale Tail; Meliadine	Meeting	Government - ED&T	Business Development Meeting	15-mai-18	Rankin Inlet	Business registration in Kivalliq, AEM's business development IIBA efforts, KTS and entrepreneurial program, CEDO conference

Meadowbank and Whale Tail; Meliadine	Meeting	Kivalliq Inuit Association (KIA)	KIA and Agnico Eagle IIBA Employment and Culture Committee (ECC)	16-mai-18	Rankin Inlet	<p>1.1 The Employment and Culture Committee (the "ECC") shall:</p> <p>1.1.1 act as the forum for collaborative, open exchange and coordination between the Parties with respect to Schedule C (Training and Employment) and Schedule D (Social and Cultural Wellness) and report as needed to the Implementation Committee;</p> <p>1.1.2 develop as a first priority an implementation and monitoring plan outlining the process and timing for the implementation and monitoring of Schedules C and D and deliver such to the Implementation Committee;</p> <p>1.1.3 implement the decisions of the Implementation Committee and any directives issued jointly by the Parties;</p> <p>1.1.4 review and recommend to the Implementation Committee solutions related to:</p> <p>a) the enhancement of employment and training initiatives;</p> <p>b) corrective measures to better achieve the purposes and goals of Schedule C (Training and Employment), including, but not limited to, diversification of the Job Categories occupied by Inuit workers, training programs and hiring practices;</p> <p>c) initiatives and measures to promote employment opportunities at the Meadowbank Project;</p> <p>d) new training initiatives for Inuit workers;</p> <p>e) turnover and absenteeism issues and their impacts, including corrective measures and alternatives;</p> <p>f) employment-related matters faced by workers when they are away from the Meadowbank Project site; and</p> <p>g) measures to better achieve community engagement and integration of cultural practices, as set out in Schedule D (Social and Cultural Wellness).</p> <p>1.1.5 review, develop and recommend solutions related to the Labour Pool Process and the Labour Pool Coordinator;</p> <p>1.1.6 provide input and recommend initiatives AEM will use to promote awareness and education about the mining industry in Nunavut;</p> <p>1.1.7 provide guidance into how Inuktitut may be better incorporated within all parts of the Meadowbank Project;</p> <p>1.1.8 recommend measures that AEM may incorporate into cross-cultural awareness and</p>
Meadowbank and Whale Tail	Meeting	Baker Lake Emergency Services, Baker Lake SAO, Government	Mutual Assistance Meetings	22-mai-18	Baker Lake	Meeting with the Hamlet-SAO Sheldon Dorey, William Tapatai-Transportation Mgr, Lionel Quinangnaq-Fire Chief, Rex Nattak-Dep Fire Chief,
Meadowbank and Whale Tail; Meliadine	Meeting	Rankin Inlet Mayor, Government - ED&T	Agnico Eagle Arviat Training Initiatives meeting	22-mai-18	Phone	Conference call with Michelle Malla (Economic Development Arviat), Mayor Bob Leonard, SAO Steve England
Meadowbank; AWAR	Public Meeting	Baker Lake Youth	Baker Lake AWAR Meeting	22-mai-18	Baker Lake	Meeting with youth (13-25yrs) to discuss safety on the AWAR.
Meadowbank	Public Meeting	Baker Lake Public	Meeting in Baker Lake	23-mai-18	Baker Lake	<ul style="list-style-type: none"> • 1) Sustainable Fisheries: Offset Planning for Agnico Eagle in Nunavut 2) Baker Lake Sewage Treatment Project 3) Green House Gas Emission Reductions: Windpower 4) Shipping Management: Chesterfield Inlet
Meadowbank and Whale Tail; Meliadine	Meeting	SEMWG	Socio-Economic Monitoring Working Group (SEMWG) meeting	30-mai-18	Phone	<p>1. KvSEMC (GN)- Discussion on lessons learned and propose improvements, Tentative scheduling for 2019 (month & location)</p> <p>2. 2017 Socio-Economic Monitoring Report (SEMR) (AEM) -Data gaps, Translation, Review process expectations (before submitting to NIRB)</p> <p>3. Update to SEMP to include Whale Tail (AEM)</p>
Meadowbank and Whale Tail	Event	Baker Lake Youth	Career Opportunities Presentation	05-juin-18	Baker Lake	Presentation at the Jonah Amitnaaq Secondary School-Baker Lake to approximately 20 Grade 9 students on career opportunities at Agnico Eagle and in the mining sector, training and apprenticeship.
Meadowbank and Whale Tail	Meeting	Baker Lake HTO	Meadowbank and Whale Tail HTO Meetings	05-juin-18	Baker Lake	HTO-ENV-GN-KIA meeting to review & discuss monitoring that occurred

Meadowbank and Whale Tail	Meeting	Community Liaison Committee	Baker Lake CLC Meeting	08-juin-18	Baker Lake	Baker Lake Sewage treatment presentation(Dalhousie), Amaruq update, Environment, TASK Week (92% attendance), Career Op presentation, Festival By the Lake, Nunavut Day-next meeting. 19 people, Dsimailak sympathetic to AE traffic during closures, reminder to request elder support for 'politicking'
Meadowbank and Whale Tail; Meliadine	Recruitment Event	Naujaat Public	Employment Information Session	12-juin-18	Naujaat	Employment Information Session: how to access job opportunities with Agnico Eagle, information on life at site, Labour Pool process
Meadowbank and Whale Tail; Meliadine	Meeting	Kivalliq Inuit Association (KIA)	KIA and Agnico Eagle IIBA Business Opportunities Committee (BOC)	13-juin-18	Rankin Inlet	<p>1.1 The Business Opportunities Committee (the "BOC") shall:</p> <p>1.1.1 act as the forum for collaborative, open exchange and coordination between the Parties with respect to Schedule B (Business Opportunities) and report as required to the Implementation Committee;</p> <p>1.1.2 develop as a first priority an implementation and monitoring plan outlining the process and timing for the implementation and monitoring of Schedule B and deliver such to the Implementation Committee;</p> <p>1.1.3 implement the decisions of the Implementation Committee and any directives issued jointly by the Parties;</p> <p>1.1.4 provide advice to AEM and KIA on mechanisms which may be used by AEM to promote the objectives of Schedule B (Business Opportunities);</p> <p>1.1.5 review the information and notices provided to it from time to time pursuant to the process to pre-qualify firms and the Tendering Process;</p> <p>1.1.6 review the pre-qualification process and Tendering Process and make recommendations to the Implementation Committee for improvements; and</p> <p>1.1.7 carry out any other duties and responsibilities attributed to it by the terms and conditions of the Agreement or as may be assigned to it from time to time by the Implementation Committee or as may be agreed by the Parties.</p> <p>1.2 The BOC may, for the purposes of pre-qualification and of the Tendering Process, advise AEM and KIA as to the actual or potential capacity of Inuit Firms to perform work or supply goods and services.</p> <p>1.3 The BOC shall review, develop and recommend solutions with respect to any issue, question, matter or disagreement related to its responsibilities and shall communicate and collaborate with the On-Site Working Group and the Implementation Committee, as required.</p>
Meadowbank and Whale Tail; Meliadine	Public Meeting	Baker Lake Public	Employment Information Session	14-juin-18	Baker Lake	Employment Information Session: how to access job opportunities with Agnico Eagle, information on life at site, Labour Pool process
Meadowbank and Whale Tail; Meliadine	Meeting	Business community	Kivalliq Chamber of Commerce AGM	17-juin-18	Rankin Inlet	Agnico attended as a continuing Kivalliq Chamber Member (also the host of the KCC AGM at Meadowbank in 2017). Attended and contributed as Agnico rep as SecretaryTreasurer 2017-18
Meadowbank and Whale Tail	Meeting	Kivalliq Inuit Association (KIA)	KIA and Agnico Eagle Meadowbank On-Site Working Group	25-juin-18	Meadowbank	<p>1.1 The On-Site Working Group shall:</p> <p>1.1.1 share information and communicate among themselves relating to on-site matters;</p> <p>1.1.2 attempt to resolve on-site issues and matters of concern arising out of the Meadowbank Project that affect Inuit interests, in an informal way, if appropriate and in a timely manner;</p> <p>1.1.3 assign follow-up responsibility to the most appropriate member, AEM or KIA department;</p> <p>1.1.4 refer recurrent or unresolved issues to the appropriate Committee, providing any information and documentation as may be required to assist the Committee in addressing any such issues;</p> <p>1.1.5 address any matter related to the implementation of the Agreement as the Implementation Committee or any other Committee may direct from time to time;</p> <p>1.1.6 carry out any other duties and responsibilities as set out in the Agreement or as may be agreed by the Parties.</p>
Meadowbank and Whale Tail; Meliadine	Recruitment Event	Chesterfield Inlet Public	Employment Information Session	25-juin-18	Chesterfield Inlet	Employment Information Session: how to access job opportunities with Agnico Eagle, information on life at site, Labour Pool process
Meadowbank and Whale Tail; Meliadine	Public Meeting	Arviat Public	Employment Information Session	28-juin-18	Arviat	Employment Information Session: how to access job opportunities with Agnico Eagle, information on life at site, Labour Pool process

Meadowbank and Whale Tail; Meliadine	Public Meeting	Coral Harbour Public	Employment Information Session	29-juin-18	Coral Harbour	Employment Information Session: how to access job opportunities with Agnico Eagle, information on life at site, Labour Pool process
Meadowbank and Whale Tail; Fuel Farm Expansion	Meeting	Baker Lake SAO, Government - CGS	Meadowbank Fuel Farm Meetings	03-juil-18	Phone	Webex meeting with Baker Lake SAO (Sheldon) and GN CGS (Randy). Discussed proposed project (addition of 3 fuel tanks). Description of general process (1 built in 2019, 1 built in 2020). Asked for concerns. SAO: None except potential for spill into Baker Lake (minor concern). GN-CGS: Cannot provide any concern until he sees engineered drawings. Fuel farm land use permit: we will get a temporary land use permit instead of issuing a new permit. GN-CGS asked that we do a second survey of the area.
Meadowbank and Whale Tail	Meeting	Community Liaison Committee	Baker Lake CLC Meeting	08-juil-18	Meadowbank	Organized Community Liaison Committee meeting/tour on site, members (and Council members) are able to experience NU festivities held for employees.
Meadowbank and Whale Tail; Fuel Farm Expansion	Meeting	Baker Lake SAO	Meadowbank Fuel Farm Meetings	10-juil-18	Baker Lake	Discussion with Baker Lake SAO over drilling campaign held week of July 10.
Meadowbank and Whale Tail; Meliadine	Meeting	Kivalliq Inuit Association (KIA)	KIA and Agnico Eagle IIBA Employment and Culture Committee (ECC)	11-juil-18	Rankin Inlet	1.1 The Employment and Culture Committee (the "ECC") shall: 1.1.1 act as the forum for collaborative, open exchange and coordination between the Parties with respect to Schedule C (Training and Employment) and Schedule D (Social and Cultural Wellness) and report as needed to the Implementation Committee; 1.1.2 develop as a first priority an implementation and monitoring plan outlining the process and timing for the implementation and monitoring of Schedules C and D and deliver such to the Implementation Committee; 1.1.3 implement the decisions of the Implementation Committee and any directives issued jointly by the Parties; 1.1.4 review and recommend to the Implementation Committee solutions related to: a) the enhancement of employment and training initiatives; b) corrective measures to better achieve the purposes and goals of Schedule C (Training and Employment), including, but not limited to, diversification of the Job Categories occupied by Inuit workers, training programs and hiring practices; c) initiatives and measures to promote employment opportunities at the Meadowbank Project; d) new training initiatives for Inuit workers; e) turnover and absenteeism issues and their impacts, including corrective measures and alternatives; f) employment-related matters faced by workers when they are away from the Meadowbank Project site; and g) measures to better achieve community engagement and integration of cultural practices, as set out in Schedule D (Social and Cultural Wellness). 1.1.5 review, develop and recommend solutions related to the Labour Pool Process and the Labour Pool Coordinator; 1.1.6 provide input and recommend initiatives AEM will use to promote awareness and education about the mining industry in Nunavut; 1.1.7 provide guidance into how Inuktitut may be better incorporated within all parts of the Meadowbank Project; 1.1.8 recommend measures that AEM may incorporate into cross-cultural awareness and
Meadowbank and Whale Tail; Meliadine	Site Visit	Arviat Mayor, Baker Lake Mayor	Mayors Site Visit	16-juil-18	Meadowbank	N/A
Meadowbank and Whale Tail; Meliadine	Public Meeting	Whale Cove Public	Employment Information Session	17-juil-18	Whale Cove	Employment Information Session: how to access job opportunities with Agnico Eagle, information on life at site, Labour Pool process

Meadowbank and Whale Tail	Meeting	Kivalliq Inuit Association (KIA)	KIA and Agnico Eagle Meadowbank On-Site Working Group	23-juil-18	Phone	<p>1.1 The On-Site Working Group shall:</p> <p>1.1.1 share information and communicate among themselves relating to on-site matters;</p> <p>1.1.2 attempt to resolve on-site issues and matters of concern arising out of the Meadowbank Project that affect Inuit interests, in an informal way, if appropriate and in a timely manner;</p> <p>1.1.3 assign follow-up responsibility to the most appropriate member, AEM or KIA department;</p> <p>1.1.4 refer recurrent or unresolved issues to the appropriate Committee, providing any information and documentation as may be required to assist the Committee in addressing any such issues;</p> <p>1.1.5 address any matter related to the implementation of the Agreement as the Implementation Committee or any other Committee may direct from time to time;</p> <p>1.1.6 carry out any other duties and responsibilities as set out in the Agreement or as may be agreed by the Parties.</p>
Meadowbank and Whale Tail; Meliadine	Recruitment Event	Rankin Inlet Public	Employment Information Session	27-juil-18	Rankin Inlet	Employment Information Session: how to access job opportunities with Agnico Eagle, information on life at site, Labour Pool process
Meadowbank	Site Visit	Baker Lake Public	Annual Meadowbank Site Tour	06-août-18	Meadowbank	Annual site tour offered to Baker Lake residents
Meadowbank and Whale Tail; Meliadine	Meeting	Kivalliq Inuit Association (KIA)	KIA and Agnico Eagle IIBA Implementation Committee (IC)	08-août-18	Rankin Inlet	<p>1.1 The Implementation Committee shall:</p> <p>1.1.1 act as the forum for collaborative, open exchange and coordination by the Parties with respect to Schedule F (Implementation) and report as needed to the Parties;</p> <p>1.1.2 as a first priority, (i) review the implementation and monitoring plans received from the Committees and direct the Committees to apply such plans with additional recommendations, if any; and (ii) develop an overall implementation plan of the Agreement and submit such to the Parties;</p> <p>1.1.3 ensure the implementation, management and follow-up in regards to the Agreement and attempt to resolve any matters of concern arising out of the Meadowbank Project that affect Inuit interests;</p> <p>1.1.4 identify and make recommendations to the Parties for possible amendments to the Agreement that would facilitate the attainment of its objectives or the effective implementation and performance of its terms;</p> <p>1.1.5 review and respond in a timely manner to the recommendations of the Parties and the recommendations of the On-Site Working Group and all Committees;</p> <p>1.1.6 review at least annually the performance of the On-Site Working Group and the Committees and make recommendations to improve their effectiveness;</p> <p>1.1.7 review at least annually the duties and responsibilities of the Administration Officer and make recommendations for changes to his/her duties;</p> <p>1.1.8 provide input to the Parties regarding the role and performance of the Implementation Coordinators;</p> <p>1.1.9 monitor all community and information sessions required to be held pursuant to this Agreement, to ensure that adequate time and resources are devoted to achieve the intent of the sessions; and</p> <p>1.1.10 carry out any other duties and responsibilities required by the Agreement and as may be mutually agreed by the Parties.</p>

Meadowbank and Whale Tail	Meeting	Kivalliq Inuit Association (KIA)	KIA and Agnico Eagle Meadowbank On-Site Working Group	10-août-18	Phone	<p>1.1 The On-Site Working Group shall:</p> <p>1.1.1 share information and communicate among themselves relating to on-site matters;</p> <p>1.1.2 attempt to resolve on-site issues and matters of concern arising out of the Meadowbank Project that affect Inuit interests, in an informal way, if appropriate and in a timely manner;</p> <p>1.1.3 assign follow-up responsibility to the most appropriate member, AEM or KIA department;</p> <p>1.1.4 refer recurrent or unresolved issues to the appropriate Committee, providing any information and documentation as may be required to assist the Committee in addressing any such issues;</p> <p>1.1.5 address any matter related to the implementation of the Agreement as the Implementation Committee or any other Committee may direct from time to time;</p> <p>1.1.6 carry out any other duties and responsibilities as set out in the Agreement or as may be agreed by the Parties.</p>
Meadowbank and Whale Tail	Meeting	Baker Lake Elders	Meadowbank Fuel Farm Meetings	10-août-18	Baker Lake	The objective of this trip was to show the elders the existing farm and discuss proposed expansion plans, and to collect information the elders were able to provide about history in this area and to have them identify any sites of cultural or historical importance. We also wanted to hear their thoughts on present and future development. Cabin owners in the fuel farm area were contacted and advised of the visit and all declined as they felt others could speak to the history of the area more knowledgeably, or had to work. All were interested in being advised of future plans in their neighbourhood. To contact them facebook was the best method for most, by telephone or in person for the rest.
Meadowbank	Site Visit	Baker Lake Public	Annual Meadowbank Site Tour	13-août-18	Meadowbank	Annual site tour offered to Baker Lake residents
Meadowbank and Whale Tail	Meeting	Baker Lake Hamlet Council	President Community Visit Consultations	14-août-18	Baker Lake	Agnico Eagle President Community Visit Baker Lake & Rankin Inlet
Meadowbank and Whale Tail	Meeting	Baker Lake Elders	President Community Visit Consultations	14-août-18	Baker Lake	Agnico Eagle President Community Visit Baker Lake & Rankin Inlet: during the July 10-13 consultation sessions held in Baker Lake and Chesterfield Inlet, the communities expressed the desire for more frequent and informal discussion around upcoming projects, concerns and opportunities. This meeting is a result of that feedback. Moving forward we have increased the number of planned community visits, working groups with elders and women and will be hosting an exploration and project update "roadshow", which is scheduled to kick off the week of September 10. Our intention is to be in the community more often and want to reassure you that your voice is being heard.
Meadowbank and Whale Tail	Meeting	Business community	President Community Visit Baker Lake & Rankin Inlet	14-août-18	Baker Lake	Agnico Eagle President Community Visit Baker Lake & Rankin Inlet
Meadowbank and Whale Tail	Event	Baker Lake Elders	Blessings on site	17-août-18	Meadowbank	August 17, Deacon Joedee Joedee, with several other affected community members, traveled the AWAR and blessed sites along the road that had been the locations of accidents or incidents.
Meadowbank	Site Visit	Baker Lake Public	Annual Meadowbank Site Tour	20-août-18	Meadowbank	Annual site tour offered to Baker Lake residents

Meadowbank and Whale Tail; Meliadine	Meeting	Kivalliq Inuit Association (KIA)	KIA and Agnico Eagle IIBA Business Opportunities Committee (BOC)	22-aout-18	Rankin Inlet	<p>1.1 The Business Opportunities Committee (the "BOC") shall:</p> <p>1.1.1 act as the forum for collaborative, open exchange and coordination between the Parties with respect to Schedule B (Business Opportunities) and report as required to the Implementation Committee;</p> <p>1.1.2 develop as a first priority an implementation and monitoring plan outlining the process and timing for the implementation and monitoring of Schedule B and deliver such to the Implementation Committee;</p> <p>1.1.3 implement the decisions of the Implementation Committee and any directives issued jointly by the Parties;</p> <p>1.1.4 provide advice to AEM and KIA on mechanisms which may be used by AEM to promote the objectives of Schedule B (Business Opportunities);</p> <p>1.1.5 review the information and notices provided to it from time to time pursuant to the process to pre-qualify firms and the Tendering Process;</p> <p>1.1.6 review the pre-qualification process and Tendering Process and make recommendations to the Implementation Committee for improvements; and</p> <p>1.1.7 carry out any other duties and responsibilities attributed to it by the terms and conditions of the Agreement or as may be assigned to it from time to time by the Implementation Committee or as may be agreed by the Parties.</p> <p>1.2 The BOC may, for the purposes of pre-qualification and of the Tendering Process, advise AEM and KIA as to the actual or potential capacity of Inuit Firms to perform work or supply goods and services.</p> <p>1.3 The BOC shall review, develop and recommend solutions with respect to any issue, question, matter or disagreement related to its responsibilities and shall communicate and collaborate with the On-Site Working Group and the Implementation Committee, as required.</p>
Meadowbank and Whale Tail	Event	Baker Lake Public	Baker Lake Festival by the Lake (Family Day)	24-aout-18	Baker Lake	Baker Lake Festival by the Lake (Family Day event), sponsored by Agnico Eagle as per IIBA requirement
Meadowbank	Site Visit	Baker Lake Public	Annual Meadowbank Site Tour	27-aout-18	Meadowbank	Annual site tour offered to Baker Lake residents
Meadowbank and Whale Tail; Meliadine	Recruitment Event	Rankin Inlet Public	Employment Information Session	30-aout-18	Rankin Inlet	Employment Information Session: how to access job opportunities with Agnico Eagle, information on life at site, Labour Pool process
Meadowbank and Whale Tail; Meliadine	Public Meeting	Baker Lake Public	Employment Information Session	05-sept-18	Baker Lake	Employment Information Session: how to access job opportunities with Agnico Eagle, information on life at site, Labour Pool process
Meadowbank and Whale Tail; Meliadine	Public Meeting	Arviat Public	Employment Information Session	11-sept-18	Arviat	Employment Information Session: how to access job opportunities with Agnico Eagle, information on life at site, Labour Pool process
Meadowbank and Whale Tail; Meliadine	Public Meeting	Coral Harbour Public	Employment Information Session	14-sept-18	Coral Harbour	Employment Information Session: how to access job opportunities with Agnico Eagle, information on life at site, Labour Pool process
Meadowbank and Whale Tail; Meliadine	Recruitment Event	Naujaat Public	Employment Information Session	14-sept-18	Naujaat	Employment Information Session: how to access job opportunities with Agnico Eagle, information on life at site, Labour Pool process
Meadowbank and Whale Tail; Meliadine	Recruitment Event	Chesterfield Inlet Public	Employment Information Session	16-sept-18	Chesterfield Inlet	Employment Information Session: how to access job opportunities with Agnico Eagle, information on life at site, Labour Pool process
Meadowbank and Whale Tail; Meliadine	Meeting	Chesterfield Inlet Mayor, SAO, HTO	Annual Chesterfield Inlet Shipping Meeting	17-sept-18	Chesterfield Inlet	Community questions and concerns: shipping logistics, noise, oil spills, wildlife compensation, wildlife monitoring, deep sea port
Meadowbank and Whale Tail; Meliadine	Public Meeting	Whale Cove Public	Employment Information Session	18-sept-18	Whale Cove	Employment Information Session: how to access job opportunities with Agnico Eagle, information on life at site, Labour Pool process
Exploration	Meeting	Arviat HTO	Exploration HTO meetings	21-sept-18	Arviat	Presentation of AEM Exploration areas; explain the mining cycle timeline; Status of Permits (waiting on KIA); Explanation of AEM approach to naming from exploration projects moving forward. Request for input on names of locations, traditional hunting and fishing spots, calving grounds, burial sites, and any other land use points. Questions around how they want to be engaged and their expectations of AEM. Comments, Questions.

Meadowbank and Whale Tail	Meeting	Kivalliq Inuit Association (KIA)	KIA and Agnico Eagle Meadowbank On-Site Working Group	21-sept-18	Phone	<p>1.1 The On-Site Working Group shall:</p> <p>1.1.1 share information and communicate among themselves relating to on-site matters;</p> <p>1.1.2 attempt to resolve on-site issues and matters of concern arising out of the Meadowbank Project that affect Inuit interests, in an informal way, if appropriate and in a timely manner;</p> <p>1.1.3 assign follow-up responsibility to the most appropriate member, AEM or KIA department;</p> <p>1.1.4 refer recurrent or unresolved issues to the appropriate Committee, providing any information and documentation as may be required to assist the Committee in addressing any such issues;</p> <p>1.1.5 address any matter related to the implementation of the Agreement as the Implementation Committee or any other Committee may direct from time to time;</p> <p>1.1.6 carry out any other duties and responsibilities as set out in the Agreement or as may be agreed by the Parties.</p>
Meadowbank and Whale Tail; Meliadine	Event	Arviat Public	Arviat Family Day	23-sept-18	Arviat	Family Day sponsored by Agnico Eagle as per IIBA
Meadowbank and Whale Tail; Meliadine	Event	Business community	Kivalliq Trade Show	24-sept-18	Rankin Inlet	Three booths on Trade Show floor, information on recruitment, training and procurement/business opportunities. Agnico Eagle also held a presentation during the Trade Show on business ideas for entrepreneurs and small businesses and contract tailoring.
Meadowbank and Whale Tail	Event	Baker Lake Youth	Meadowbank Take Our Kids to Work Day	03-oct-18	Meadowbank	Baker Lake grade 9 students visit to the mine site to explore the multiple job possibilities and to be exposed to a mining operation
Meadowbank and Whale Tail	Meeting	Baker Lake HTO	Meadowbank and Whale Tail HTO Meetings	05-oct-18	Meadowbank	HTO road monitor, Amaruq fishout, snowmobile crossings on Amaruq road, Terrestrial Advisory Group, visit to Amaruq site
Meadowbank and Whale Tail; Meliadine	Meeting	Kivalliq Inuit Association (KIA)	KIA and Agnico Eagle IIBA Business Opportunities Committee (BOC)	17-oct-18	Meliadine	<p>1.1 The Business Opportunities Committee (the "BOC") shall:</p> <p>1.1.1 act as the forum for collaborative, open exchange and coordination between the Parties with respect to Schedule B (Business Opportunities) and report as required to the Implementation Committee;</p> <p>1.1.2 develop as a first priority an implementation and monitoring plan outlining the process and timing for the implementation and monitoring of Schedule B and deliver such to the Implementation Committee;</p> <p>1.1.3 implement the decisions of the Implementation Committee and any directives issued jointly by the Parties;</p> <p>1.1.4 provide advice to AEM and KIA on mechanisms which may be used by AEM to promote the objectives of Schedule B (Business Opportunities);</p> <p>1.1.5 review the information and notices provided to it from time to time pursuant to the process to pre-qualify firms and the Tendering Process;</p> <p>1.1.6 review the pre-qualification process and Tendering Process and make recommendations to the Implementation Committee for improvements; and</p> <p>1.1.7 carry out any other duties and responsibilities attributed to it by the terms and conditions of the Agreement or as may be assigned to it from time to time by the Implementation Committee or as may be agreed by the Parties.</p> <p>1.2 The BOC may, for the purposes of pre-qualification and of the Tendering Process, advise AEM and KIA as to the actual or potential capacity of Inuit Firms to perform work or supply goods and services.</p> <p>1.3 The BOC shall review, develop and recommend solutions with respect to any issue, question, matter or disagreement related to its responsibilities and shall communicate and collaborate with the On-Site Working Group and the Implementation Committee, as required.</p>

Meadowbank and Whale Tail	Meeting	Baker Lake Hamlet Council	Agnico Eagle Baker Lake Hamlet Council Meeting	18-oct-18	Baker Lake	<ul style="list-style-type: none"> -Information session on conceptual work on a potential waste to energy project. Discussion centered on issues with BL landfill and possible solution by combining 4 community in possible project. - update on the culvert on Plane Lake (working on plans with DFO and expect to proceed with work next spring) - update on the university research regarding the Hamlet's lagoon problem (he will follow up on where the researchers are) - update on when we will be pouring our first gold bar from Whale Tail (June)
Meadowbank and Whale Tail; Meliadine	Meeting	Kivalliq Inuit Association (KIA)	KIA and Agnico Eagle IIBA Employment and Culture Committee (ECC)	23-oct-18	Meadowbank	<p>1.1 The Employment and Culture Committee (the "ECC") shall:</p> <p>1.1.1 act as the forum for collaborative, open exchange and coordination between the Parties with respect to Schedule C (Training and Employment) and Schedule D (Social and Cultural Wellness) and report as needed to the Implementation Committee;</p> <p>1.1.2 develop as a first priority an implementation and monitoring plan outlining the process and timing for the implementation and monitoring of Schedules C and D and deliver such to the Implementation Committee;</p> <p>1.1.3 implement the decisions of the Implementation Committee and any directives issued jointly by the Parties;</p> <p>1.1.4 review and recommend to the Implementation Committee solutions related to:</p> <ul style="list-style-type: none"> a) the enhancement of employment and training initiatives; b) corrective measures to better achieve the purposes and goals of Schedule C (Training and Employment), including, but not limited to, diversification of the Job Categories occupied by Inuit workers, training programs and hiring practices; c) initiatives and measures to promote employment opportunities at the Meadowbank Project; d) new training initiatives for Inuit workers; e) turnover and absenteeism issues and their impacts, including corrective measures and alternatives; f) employment-related matters faced by workers when they are away from the Meadowbank Project site; and g) measures to better achieve community engagement and integration of cultural practices, as set out in Schedule D (Social and Cultural Wellness). <p>1.1.5 review, develop and recommend solutions related to the Labour Pool Process and the Labour Pool Coordinator;</p> <p>1.1.6 provide input and recommend initiatives AEM will use to promote awareness and education about the mining industry in Nunavut;</p> <p>1.1.7 provide guidance into how Inuktitut may be better incorporated within all parts of the Meadowbank Project;</p> <p>1.1.8 recommend measures that AEM may incorporate into cross-cultural awareness and</p>
Meadowbank and Whale Tail	Meeting	Kivalliq Inuit Association (KIA)	KIA and Agnico Eagle Meadowbank On-Site Working Group	05-nov-18	Phone	<p>1.1 The On-Site Working Group shall:</p> <p>1.1.1 share information and communicate among themselves relating to on-site matters;</p> <p>1.1.2 attempt to resolve on-site issues and matters of concern arising out of the Meadowbank Project that affect Inuit interests, in an informal way, if appropriate and in a timely manner;</p> <p>1.1.3 assign follow-up responsibility to the most appropriate member, AEM or KIA department;</p> <p>1.1.4 refer recurrent or unresolved issues to the appropriate Committee, providing any information and documentation as may be required to assist the Committee in addressing any such issues;</p> <p>1.1.5 address any matter related to the implementation of the Agreement as the Implementation Committee or any other Committee may direct from time to time;</p> <p>1.1.6 carry out any other duties and responsibilities as set out in the Agreement or as may be agreed by the Parties.</p>
Meadowbank and Whale Tail; Meliadine	Public Meeting	Baker Lake Public	Employment Information Session	13-nov-18	Baker Lake	Employment Information Session: how to access job opportunities with Agnico Eagle, information on life at site, Labour Pool process

Meadowbank and Whale Tail; Meliadine	Public Meeting	Whale Cove Public	Employment Information Session	15-nov-18	Whale Cove	Employment Information Session: how to access job opportunities with Agnico Eagle, information on life at site, Labour Pool process
Meadowbank and Whale Tail	Meeting	Community Liaison Committee	Baker Lake CLC Meeting	26-nov-18	Baker Lake	Updates on: overall projects, Amaruq Exploration Project including fish-out, HR trainings and cultural events on site, cyanide (ICMC) review including new brochure
Meadowbank and Whale Tail; Meliadine	Meeting	Kivalliq Inuit Association (KIA)	KIA and Agnico Eagle IIBA Business Opportunities Committee (BOC)	05-déc-18	Rankin Inlet	<p>1.1 The Business Opportunities Committee (the "BOC") shall:</p> <p>1.1.1 act as the forum for collaborative, open exchange and coordination between the Parties with respect to Schedule B (Business Opportunities) and report as required to the Implementation Committee;</p> <p>1.1.2 develop as a first priority an implementation and monitoring plan outlining the process and timing for the implementation and monitoring of Schedule B and deliver such to the Implementation Committee;</p> <p>1.1.3 implement the decisions of the Implementation Committee and any directives issued jointly by the Parties;</p> <p>1.1.4 provide advice to AEM and KIA on mechanisms which may be used by AEM to promote the objectives of Schedule B (Business Opportunities);</p> <p>1.1.5 review the information and notices provided to it from time to time pursuant to the process to pre-qualify firms and the Tendering Process;</p> <p>1.1.6 review the pre-qualification process and Tendering Process and make recommendations to the Implementation Committee for improvements; and</p> <p>1.1.7 carry out any other duties and responsibilities attributed to it by the terms and conditions of the Agreement or as may be assigned to it from time to time by the Implementation Committee or as may be agreed by the Parties.</p> <p>1.2 The BOC may, for the purposes of pre-qualification and of the Tendering Process, advise AEM and KIA as to the actual or potential capacity of Inuit Firms to perform work or supply goods and services.</p> <p>1.3 The BOC shall review, develop and recommend solutions with respect to any issue, question, matter or disagreement related to its responsibilities and shall communicate and collaborate with the On-Site Working Group and the Implementation Committee, as required.</p>
Meadowbank and Whale Tail	Meeting	Kivalliq Inuit Association (KIA)	KIA and Agnico Eagle Meadowbank On-Site Working Group	11-déc-18	Phone	<p>1.1 The On-Site Working Group shall:</p> <p>1.1.1 share information and communicate among themselves relating to on-site matters;</p> <p>1.1.2 attempt to resolve on-site issues and matters of concern arising out of the Meadowbank Project that affect Inuit interests, in an informal way, if appropriate and in a timely manner;</p> <p>1.1.3 assign follow-up responsibility to the most appropriate member, AEM or KIA department;</p> <p>1.1.4 refer recurrent or unresolved issues to the appropriate Committee, providing any information and documentation as may be required to assist the Committee in addressing any such issues;</p> <p>1.1.5 address any matter related to the implementation of the Agreement as the Implementation Committee or any other Committee may direct from time to time;</p> <p>1.1.6 carry out any other duties and responsibilities as set out in the Agreement or as may be agreed by the Parties.</p>
Meadowbank and Whale Tail	Meeting	Government - ED&T, Career Services, CDO	Baker Lake Career Fair - Subcommittee meeting	12-déc-18	Baker Lake	<p>1. Funding</p> <p>2. Review Participants List (draft)</p> <p>i) Contributing participants</p> <p>ii) Participant focus area</p> <p>iii) Participant initial contact</p> <p>iv) Other contributors</p> <p>3. Name suggestions</p>

Meadowbank and Whale Tail; Meliadine	Meeting	Kivalliq Inuit Association (KIA)	KIA and Agnico Eagle IIBA Employment and Culture Committee (ECC)	19-déc-18	Rankin Inlet	<p>1.1 The Employment and Culture Committee (the "ECC") shall:</p> <p>1.1.1 act as the forum for collaborative, open exchange and coordination between the Parties with respect to Schedule C (Training and Employment) and Schedule D (Social and Cultural Wellness) and report as needed to the Implementation Committee;</p> <p>1.1.2 develop as a first priority an implementation and monitoring plan outlining the process and timing for the implementation and monitoring of Schedules C and D and deliver such to the Implementation Committee;</p> <p>1.1.3 implement the decisions of the Implementation Committee and any directives issued jointly by the Parties;</p> <p>1.1.4 review and recommend to the Implementation Committee solutions related to:</p> <ul style="list-style-type: none"> a) the enhancement of employment and training initiatives; b) corrective measures to better achieve the purposes and goals of Schedule C (Training and Employment), including, but not limited to, diversification of the Job Categories occupied by Inuit workers, training programs and hiring practices; c) initiatives and measures to promote employment opportunities at the Meadowbank Project; d) new training initiatives for Inuit workers; e) turnover and absenteeism issues and their impacts, including corrective measures and alternatives; f) employment-related matters faced by workers when they are away from the Meadowbank Project site; and g) measures to better achieve community engagement and integration of cultural practices, as set out in Schedule D (Social and Cultural Wellness). <p>1.1.5 review, develop and recommend solutions related to the Labour Pool Process and the Labour Pool Coordinator;</p> <p>1.1.6 provide input and recommend initiatives AEM will use to promote awareness and education about the mining industry in Nunavut;</p> <p>1.1.7 provide guidance into how Inuktitut may be better incorporated within all parts of the Meadowbank Project;</p> <p>1.1.8 recommend measures that AEM may incorporate into cross-cultural awareness and</p>
Meadowbank and Whale Tail; Meliadine	Public Meeting	Coral Harbour Public	Employment Information Session	21-déc-18	Coral Harbour	<p>Employment Information Session: how to access job opportunities with Agnico Eagle, information on life at site, Labour Pool process</p>