

AREVA's Social Licensing Experience in Northern Saskatchewan, Canada

Richard Gladue

Vice President, CSR AREVA Resources Canada Inc.

AREVA's Mining Business Unit Around the World

Saskatchewan Uranium Mines

Athabasca Basin

- Largest U production in world
- Some ore grades up to 100 times world average

Challenges:

- Rising Community Expectations
- Capacity Limitations of the North
- Duty To Consult

The Cluff Lake Board Of Inquiry

- ◆Bayda Commission mid 1970's recommended Cluff Lake mine and set standards for development
 - Safe Workplace and Environmental Protection
 - Economic (northern employment)
 - Purchasing, contracting, corporate support
 - Standards became the norm for the industry

Mission Statement: AREVA Resources
Canada Inc. believes that Corporate Social
Responsibility (CSR) is the commitment of a
business to improving the quality of life for its
employees, investors and the communities they
operate in by pursuing profitable, socially
responsible and environmentally sustainable
development.

Corporate Social Responsibility

Internal Factors

- AREVA Values
- Areva Way

External Factors

- Surface Lease Agreements
- Impact Management Agreements / Community Partnerships
- Health, Safety and Environment
- Programs and Investments
- Communicating our Success

Internal Factors

- Corporate Social Responsibility finds its foundation in two important internal documents:
 - The AREVA Values Charter
 - The AREVA Way Sustainable Development Strategy

"Our values at AREVA are all about the best possible economic performance as a company while respecting human rights, the environment in the broadest sense of the term, and the laws that protect them: In a word, these values seek to satisfy all stakeholder requirements, present and future." (Excerpt from the AREVA Values Charter)

The Areva Way

These Commitments are:

- 1. Environmental Protection
- 2. Governance
- 3. Innovation
- 4. Commitment to Employees
- 5. Customer Satisfaction
- Risk Management and Prevention
- 7. Dialogue and Consensus Building
- 8. Community Involvement
- 9. Economic Performance
- 10. Continuous Improvement

SOCIAL/SOCIETAL EXPECTATIONS

CSR At Areva Resources Canada

External Factors

- Surface Lease Agreements
- Impact Management Agreements / Community Partnerships
- Health, Safety and Environment
- Programs and Investments
- Communicating our Success

Surface Lease Agreements

- ◆ SLAs are negotiated between the company and the Government of Saskatchewan. SLAs often include provisions for the following:
 - Land Use and Lease
 - Occupational Health and Safety
 - Environmental Protection and Compensation
 - Direct Employment and Economic Benefits to Residents of Saskatchewan's North

IMA - External Partnerships

- ◆ Includes provisions for Northern Employment, Northern Business, Education and Training, and Environmental issues
- **♦** Partnerships include:
 - Community Vitality Program
 - Athabasca Working Group
 - Elder Advisors Program
- Environmental QualityCommittee

Multi-Party Training Plan

- Since 1993, 3 partnership plans with gov't and non-gov't partners committing over \$48,000,000
- ◆ Since 1993 over 2,900 training seats + 1,860 workplace education seats funded with a completion rate of 84%.
- ◆ 79% of enrolments are people of Aboriginal heritage.

Health, Safety and Environment

McClean Lake Frequency of Lost Time Accidents

McClean Lake Radiation Dosimetry Results

Environmentally Conscious from Exploration to Decommissioning

ISO 14001 Certified

Exploration, Operations, Decommissioning

McClean Lake

- ◆ State of the –art systems
- Extensive monitoring and reporting

Cluff Lake

- Ceased uranium production at the end of 2002 after 22 years
- ◆ Decommissioning natural landscape back to traditional use
- Long-term objective is to turn site back to Province

Decommissioning: Mill Site

Decommissioning Activities: D Pit Area

CSR in the Canadian Context

- Our Activities:
 - Northern Business Development
 - Northern Employment
 - Community Investment
 - Communication and Community Support

Northern Business Development

Northern Investment 2007:

- ◆ 1,410 people employed with AREVA and Cameco (54% Northerners)
- ◆ \$769 million in goods and services purchased in SK, \$314 (40%) in the North
- Local preference given to contractors of the North
- Northern partner received the PDAC Jim Skookum award
- ldentify emerging opportunities

Northern Employment

♦ Workplace Readiness and Education Initiatives:

- Supervisor Training
- Workplace Essential Skills
- Mine site training
- Apprenticeship
- Scholarships
- Summer students
- Internships
- Bridging Program

Community Investment

- ◆ Participate in programs that share values of AREVA
- Maximize benefits for all parties
- Priority given to Youth, Health, and community wellbeing

Communication

- **♦** Some ways we communicate with the public include:
 - School Visits and Career Fairs
 - Community Visits
 - Internet resources including:
 - Website
 - Facebook
 - YouTube
 - Publications
 - Industry Events
 - Mine site visits
 - Workshops at mine site

Public Opinion Survey: November 2008

Would you say that you are strongly supportive, somewhat supportive, somewhat unsupportive, or not supportive at all of the continuation of the uranium mining industry in Saskatchewan?

CSR is All About Finding Balance

