

**Presentation to
2007 Pebble – Agency Meetings**

November 27, 2008

Partnership Overview

Pebble Location

Iliamna Base

Project History

- **1988** – Initial discovery by Cominco Alaska
- **1991/92** – Prefeasibility studies
- **1993/97** – Drilling increases resource to 1 billion tonnes
- **2001** – Northern Dynasty options property
- **2002/04** – Drilling increases resource to 4 billion tonnes
- **2004** – Pebble West Feasibility study commences
- **2005** – Pebble East discovery
- **2006/07** – Pebble East drilling
- **2007** – Pebble Partnership formed with Anglo American

Partners in Alaska's Future

A Shared Commitment to Sustainable Development and to Social and Community Responsibility

Northern Dynasty has delineated one of the world's great orebodies, and assembled one of the most extensive environmental databases in the history of Alaska resource development.

Anglo American US brings a depth of corporate resources and a successful track record of global leadership in modern mining practices.

Charting the course

Five core principles:

- Pebble must benefit people — Pebble is for all Alaskans**
- Pebble must co-exist with healthy fish, wildlife and other valued natural resources**
- Pebble must apply the world's best and most advanced science**
- Pebble must help build sustainable communities**
- At Pebble, we must listen before we act.**

“Beyond Compliance”

- ▣ **Intensive Stakeholder Engagement Process**
- ▣ **Independent Expert Scrutiny**
- ▣ **Bristol Bay Sustainable Fisheries Fund**
- ▣ **An Alaskan Project**

Questions