

BIODIVERSITY UPDATE – September 2013

DISCLAIMER

This presentation includes certain forward-looking statements about future events and/or financial results which are forward-looking in nature and subject to risks and uncertainties. Forward-looking statements include without limitation, statements regarding the Company's plans, goals or objectives. Although the Company believes that its expectations reflected in these forward-looking statements are reasonable, such statements involve risks and uncertainties and no assurance can be given that actual results will be consistent with these forward-looking statements. Further, the information contained herein, while obtained from sources which we believe are reliable, is not guaranteed as to its accuracy or completeness.

Tata Steel Minerals Canada Limited shall not be liable or responsible for any claim or damage, direct or indirect, special or consequential, incurred by the user arising out of the interpretation, reliance upon or other use of the information. The contents of this presentation is for information purposes only and does not constitute an offer to sell or a solicitation to purchase any securities. Users should not rely on information for any purpose other than for gaining general knowledge of the Company.

CONTENTS

- ❑ **Introduction: Tata Group & Tata Steel**
- ❑ **Tata Steel Minerals Canada (TSMC)**
- ❑ **Biodiversity Initiatives**

CONTENTS

- ❑ **Introduction: Tata Group & Tata Steel**
- ❑ Tata Steel Minerals Canada (TSMC)
- ❑ Biodiversity Initiatives

TATA GROUP OF COMPANIES

- One of India's largest business groups with 140 years of existence.
- Diverse businesses in 7 sectors with Group revenue of over US \$100 Billion in FY 2012
- 32 publicly listed companies with market capitalization of ~ 95 Billion US\$
- Operations in over 80 countries. Exports products & services to 85 countries.
- Largest employer in private sector with over 450,000 employees
- International income ~ 58%
- Over 7.2% of Bombay Stock Exchange's market cap

TATA STARBUCKS

TATA STEEL MINERALS CANADA LIMITED

TATA STEEL: OVER 100 YEARS OF EXPERIENCE

- ✓ Among the top 10 steel makers in the world
- ✓ Fortune 500 company
- ✓ Over 80,000 employees
- ✓ Group revenue: ~ US\$ 26 Billion (FY 12)
- ✓ Capacity: 30 million tonnes

CONTENTS

- ❑ Introduction: Tata Group & Tata Steel
- ❑ **Tata Steel Minerals Canada (TSMC)**
- ❑ Biodiversity Initiatives

TATA STEEL MINERALS CANADA OPERATIONS IN REMOTE SUBARCTIC & SENSITIVE ENVIRONMENT

Mining and Processing Facilities in Northern Canada

Logistics From Mine to Port

TATA STEEL MINERALS CANADA: KEY FACTS

Project Location

Area	Description
Ownership	80% Tata Steel 20% New Millennium Iron (NML)
Project Location	- Newfoundland & Labrador - Quebec
Resource	25 hematite deposits with 125 MT historical resource
Reserves	~ 90 MT (over 100 MT including Howse)
Volume Plan	6 million tons per annum - 4.2 MTPA sinter and super fines with 64.5% Fe - 1.8 MTPA crushing and screening with 60% Fe
Approved Investment	C\$ 698 M for DSO
Other Initiatives	Taconite Feasibility Study - Resource 8.0 billion tonnes - Reserves 5.3 billion tonnes - FS Budget C\$ 50 M
	Howse Hematite Deposit JV with LIM - Additional Reserve 23 million tonnes - Additional Production 1.5 MTPA - Initial Investment C\$ 30 M

TATA STEEL INVESTMENT IN CANADA

Investment	C \$ Million
DSO Project	700
Taconite Feasibility Study	50
Others (NML, LIM, etc.) - Indicative	150
Overall Investment Plan	~ 900

Joint Office Opening
St. John's, 21 Nov 2011

First Production
September 2012

TSMC "Miner of the Year"
St. John's, 3 November 2012

First Train 10 July 2013
reaching Sept-Iles

TATA PHILOSOPHY: INCLUSIVE & STAKEHOLDER FOCUSED

FOUNDING PRINCIPLES

“In a free enterprise, the community is not just another stakeholder in the business, but is in fact the very purpose of its’ existence.”

Jamsetji N. Tata
Founder, Tata Group, 1868

GROUP PHILOSOPHY

“The Tata philosophy of management has always been and is today more than ever, that corporate enterprises must be managed not merely in the interests of their owners, but equally in those of their employees, of the customers of their products, of the local community and finally of the country as a whole.”

J.R.D. Tata

CONTENTS

- ❑ Introduction: Tata Group & Tata Steel
- ❑ Tata Steel Minerals Canada (TSMC)
- ❑ **Biodiversity Initiatives**

TATA PHILOSOPHY: BIODIVERSITY

TATA STEEL respects wildlife and its habitat. It is committed to cooperate with national and local bodies to protect, enhance and monitor them.

We are an integral part of local communities and we strive to improve the quality of life in them by supporting them not only in their local economies, but also in their social development, education, health, safety and the environment.

TATA STEEL MINERALS CANADA recognizes that **Biodiversity** encompasses the variety and variability of life on Earth.

To regulators, Communities, Indigenous Peoples and investors, **Biodiversity** is key to their decision-making processes before granting approval to resource-development projects.

Biodiversity can be enhanced by.:

- ✓ respecting legally designated protected lands & territories and species at risk;
- ✓ supporting research programs in the framework of a scientific approach while also recognizing traditional indigenous knowledge;
- ✓ having a site specific approach.

- **TATA STEEL MINERALS CANADA** strives to implement biodiversity elements into its' adaptive management system by:
 - Recognizing and respecting the special relationship the local Indigenous Peoples affected by the Project have with their natural environment;
 - Seeking to avoid development and exploration activities in certain Sensitive Areas by considering alternate locations, routes and technologies for its mining projects;
 - Implementing measures to mitigate both primary and secondary impacts that are essential to the way of life and well-being of the local Indigenous Peoples by considering the environmental, economic, social, cultural or spiritual impacts of its development and exploration activities;
 - Preserving and investing in opportunities to improve the status or conserve biodiversity on the traditional lands and territories of the local Indigenous Peoples.

Implications for TSMC

- Impact Benefit Agreement (IBA) is KEY to social acceptance, construction and environmental permits for DSO project.
- Without IBAs, the project work cannot continue.
- On-going consultation and implementation of IBAs is a MUST to continue getting their support.

A Role Model

- TSMC has concluded IBAs and Co-operation Agreements with 6 Indigenous Peoples' Communities, a pioneering work.

Efforts

- ✓ Hiring FN employees and capacity building;
- ✓ Enforcing equal opportunity employment policy;
- ✓ Promoting education initiatives, including traditional activities program;
- ✓ Protecting FN sacred lands and supporting spiritual gathering;
- ✓ Involvement with FN through joint environmental committee to get agreement on all development;
- ✓ Performance bond for the rehabilitation and restoration of mining sites above and beyond what is prescribed by law.

Book Distribution in First Nation School by Mr. Muthuraman

Creating Employment

Traditional Activities Program

ADAPTIVE MANAGEMENT SYSTEM

- Environmental Policy
- Planning
- Implementation and Operations
- Monitoring and Corrective Action
- Management Review

Project and Corporate Level Benefits:

Continued access to key resources.

SITE SPECIFIC APPROACH

- The local **Biodiversity** has been impacted by past mining activities in the region and although it remains a challenge for operations in previously undisturbed lands, **TATA STEEL MINERALS CANADA's** Direct Shipping Ore Project has been subject to thorough environmental impact assessment under the laws of Quebec and Newfoundland and Labrador and was granted release for all aspects that might impact environment.

- **TATA STEEL MINERALS CANADA** recognizes the importance of implementing COP Decisions based on Article 8j by incorporating the Akwé: Kon Voluntary Guidelines into TSMC's operations in its Direct Shipping Ore Project along the Quebec / Newfoundland and Labrador border.
- **TATA STEEL MINERALS CANADA**, in all phases of its' Direct Shipping Ore Project, ensures that there is proper cultural, environmental and social impact assessments regarding developments proposed to take place on, or which are likely to impact on, sacred sites and on lands and waters traditionally occupied or used by Indigenous Peoples:
 - ✓ through an on-going process of consultation and accommodation in the framework of joint Indigenous - **Tata Steel Minerals Canada** environmental committees.

SITE SPECIFIC APPROACH

- In conjunction with local Indigenous Peoples, **TATA STEEL MINERALS CANADA** developed an action plan to explore effective approaches to restore mine sites and to identify the fauna and the flora at risks such as :
 - ✓ the Caribou;
 - ✓ the Rusty Blackbird.

- For the life of mine of the project, **TATA STEEL MINERALS CANADA** will have in place a sustainable development strategy including a biodiversity baseline.

- For many years now, it has been noted by local Indigenous Peoples and scientists from various Governments that the Woodland Caribou, the George River and the Leaf River Caribou Herds are in decline, if not considered threatened. For example, the *Red Wine Mountains Herd* is listed as such under the *Species at Risk Act*.
- In conjunction with local Indigenous Peoples, **TATA STEEL MINERALS CANADA** and the University of Laval, is actively engaged in supporting the “**Caribou Ungava Program**”, a research program, including a marking and telemetry program, to monitor the state of the George River Caribou Herd.

- The **Caribou Ungava Program** is a multi-disciplinary Research Program on Migratory Caribou and their Environment managed by the University of Laval with the cooperation of the following governments:
 - ✓ Newfoundland & Labrador
 - ✓ Quebec
 - ✓ Canada
- **TATA STEELS MINERALS CANADA Direct Shipping Ore Project** Site is in the vicinity of the George River and the Leaf River Caribou Herds which is a serious matter of concern for the Company and the local Indigenous Peoples.
- Governments and University Researchers developed an innovative approach to caribou monitoring by creating a system which would allow companies such as **TATA STEEL MINERALS CANADA** to detect caribou within a range of 5, 10, and 25 kilometers from its operations and therefore allowing the Company the means to take appropriate measures to protect a species at risk or threatened.

SITE SPECIFIC APPROACH

- In conjunction with Indigenous Peoples, Universities, and Governments, **TATA STEEL MINERALS CANADA** actively supports the **Caribou Ungava Program** for the monitoring of Caribou Herds in decline or considered threatened as a means of preserving and protecting **Biodiversity** in a very sensitive environment.
- This is just one example demonstrating how **TATA STEEL MINERALS CANADA** developed a site specific approach in implementing COP Decisions on Article 8j of the CBD.

Thank You