lundin mining

BMO Capital Markets 29th Global Metals & Mining Conference

February 23rd – 26th, 2020

Cautionary Statements

Caution Regarding Forward-Looking Information and Non-GAAP Performance Measures

Certain of the statements made and information contained herein is "forward-looking information" within the meaning of applicable Canadian securities laws. All statements of historical facts included in this document constitute forward-looking information, including but not limited to statements regarding the Company's plans, prospects and business strategies; the Company's guidance on the timing and amount of future production and its expectations regarding the results of operations; expected costs; permitting requirements and timelines; timing and possible outcome of pending litigation; the results of any Preliminary Economic Assessment, Feasibility Study, or Mineral Resource and Mineral Reserve estimations, life of mine estimates, and mine and mine closure plans; anticipated market prices of metals, currency exchange rates, and interest rates; the development and implementation of the Company's Responsible Mining Management System; the Company's ability to comply with contractual and permitting or other regulatory requirements; anticipated exploration and development activities at the Company's projects; and the Company's integration of acquisitions (such as the Chapada mine) and any anticipated benefits thereof. Words such as "believe", "expect", "anticipate", "contemplate", "target", "plan", "goal", "aim", "intend", "continue", "budget", "estimate", "may", "will", "can", "could", "schedule" and similar expressions identify forward-looking statements.

Forward-looking information is necessarily based upon various estimates and assumptions including, without limitation, the expectations and beliefs of management, including that the Company can access financing, appropriate equipment and sufficient labour; assumed and future price of copper, nickel, zinc, gold and other metals; anticipated costs; ability to achieve goals; the prompt and effective integration of acquisitions; that the political environment in which the Company operates will continue to support the development and operation of mining projects; and assumptions related to the factors set forth below. While these factors and assumptions are considered reasonable by Lundin Mining as at the date of this document in light of management's experience and perception of current conditions and expected developments, these statements are inherently subject to significant business, economic and competitive uncertainties and contingencies. Known and unknown factors could cause actual results to differ materially from those projected in the forward-looking statements and undue reliance should not be placed on such statements and information. Such factors include, but are not limited to: risks inherent in and/or associated with operating in foreign countries; uncertain political and economic environments; community activism, shareholder activism and risks related to negative publicity with respect to the Company or the mining industry in general; changes in laws, regulations or policies including but not limited to those related to permitting and approvals, environmental and tailings management, labour, trade relations, and transportation; delays or the inability to obtain necessary governmental approvals and/or permits; regulatory investigations, enforcement, sanctions and/or related or other litigation; risks associated with business arrangements and partners over which the Company does not have full control; risks associated with acquisitions and related integration efforts (including with respect to the Chapada mine), including the ability to achieve anticipated benefits, unanticipated difficulties or expenditures relating to integration and diversion of management time on integration; competition; development or mining results not being consistent with the Company's expectations; estimates of future production and operations; operating, cash and all-in sustaining cost estimates; allocation of resources and capital; litigation; uninsurable risks; volatility and fluctuations in metal and commodity prices; the estimation of asset carrying values; funding requirements and availability of financing; indebtedness; foreign currency fluctuations; interest rate volatility; changes in the Company's share price, and equity markets, in general; changing taxation regimes; counterparty and credit risks; health and safety risks; risks related to the environmental impact of the Company's operations and products and management thereof; unavailable or inaccessible infrastructure and risks related to ageing infrastructure; risks inherent in mining including but not limited to risks to the environment, industrial accidents, catastrophic equipment failures, unusual or unexpected geological formations or unstable ground conditions; actual ore mined varying from estimates of grade, tonnage, dilution and metallurgical and other characteristics; ore processing efficiency; risks relating to attracting and retaining of highly skilled employees; ability to retain key personnel; the potential for and effects of labour disputes or other unanticipated difficulties with or shortages of labour or interruptions in production; the price and availability of energy and key operating supplies or services; the inherent uncertainty of exploration and development, and the potential for unexpected costs and expenses including, without limitation, for mine closure and reclamation at current and historical operations; risks associated with the estimation of Mineral Resources and Mineral Reserves and the geology, grade and continuity of mineral deposits including but not limited to models relating thereto; actual ore mined and/or metal recoveries varying from Mineral Resource and Mineral Reserve estimates; mine plans, and life of mine estimates; the possibility that future exploration, development or mining results will not be consistent with expectations; natural phenomena such as earthquakes, flooding, and unusually severe weather; potential for the allegation of fraud and corruption involving the Company, its customers, suppliers or employees, or the allegation of improper or discriminatory employment practices, or human rights violations; security at the Company's operations; breach or compromise of key information technology systems; materially increased or unanticipated reclamation obligations; risks related to mine closure activities; risks related to closed and historical sites; title risk and the potential of undetected encumbrances; risks associated with the structural stability of waste rock dumps or tailings storage facilities; and other risks and uncertainties, including but not limited to those described in the "Risk and Uncertainties" section of the Annual Information Form for the year ended December 31, 2018 and the "Managing Risks" section of the Company's MD&A for the year ended December 31, 2019, which are available on SEDAR at www.sedar.com under the Company's profile. All of the forward-looking statements made in this document are qualified by these cautionary statements. Although the Company has attempted to identify important factors that could cause actual results to differ materially from those contained in forward-looking information, there may be other factors that cause results not to be as anticipated, estimated, forecast or intended and readers are cautioned that the foregoing list is not exhaustive of all factors and assumptions which may have been used. Should one or more of these risks and uncertainties materialize, or should underlying assumptions prove incorrect, actual results may vary materially from those described in forward-looking information. Accordingly, there can be no assurance that forward-looking information will prove to be accurate and forward-looking information is not a guarantee of future performance. Readers are advised not to place undue reliance on forward-looking information. The forward-looking information contained herein speaks only as of the date of this document. The Company disclaims any intention or obligation to update or revise forward-looking information or to explain any material difference between such and subsequent actual events, except as required by applicable law.

This presentation may contains certain financial measures such as net cash, net debt, operating cash flow per share, co-product cash costs and cash costs which have no standardized meaning within generally accepted accounting principles under IFRS and therefore amounts presented may not be comparable to similar data presented by other mining companies. This data is intended to provide additional information and should not be considered in isolation or as a substitute for measures or performance prepared in accordance with IFRS.

Note: All dollar amounts are in US dollars unless otherwise denoted.

Our Strategy

Operate, upgrade and grow a base metals portfolio that provides leading returns for our shareholders throughout the cycle

- copper dominant
- competitive cost position
- low-risk mining jurisdictions, leverage current geographies
- pipeline of development and exploration projects
- maintain low leverage and flexible balance sheet while increasing direct shareholder returns

1. Lundin Mining holds an 80% interest in Candelaria

Responsible Mining

Safety

- overall safety performance continues to trend better
- 2019 TRIF performance includes the successful integration of the Chapada mine and saw a significant increase in exposure hours with project activities

Social

- leading ISS Environment & Social Quality Scores
- strong stakeholder engagement and increased social investment

Environmental

- robust risk and compliance management programs in place
- environmental footprint reduction goals set for water, dust and energy

United Nations Global Compact (UNGC)

- Lundin Mining joined the UNGC in 2016
- our Mission, Values and Responsible Mining Policy align with the UNGC Ten Principles on human rights, labour, the environment and anti-corruption, as well as the 17 Sustainable Development Goals (SDGs)
- we continue to further integrate the SDGs into our business strategy, day-to-day operations and our organizational culture by creating shared value, fostering partnerships and demonstrating environmental and economic performance

Total Recordable Injury Frequency

per 200,000 person hours worked

^{1.} Production profile based on certain estimates and assumptions, including but not limited to; Mineral Reserve estimates geological formations, grade and continuity of deposits and metallurgical characteristics. The 2020-2021 guidance was announced by news release on November 26, 2019. The 2019 production results were announced in the press release dated January 22, 2020. Copper production for 2019 reflects attributable production for the Chapada Mine under Lundin Mining ownership.

^{2.} Gold production guidance for Candelaria is 100-105 koz in 2020 and 110-115 koz in 2021, on a 100% basis. Currently, 68% of Candelaria's total gold and silver production are subject to a streaming agreement. Gold production guidance for Chapada is 90-95 koz in 2020 and 70-75 koz in 2021. Chapada's gold production is unencumbered.

Increasing Production Profile

- copper production increased 9% year-on-year in 2019 to 146,330 t
- 2019 cash costs improved by 8% to \$1.54/lb of copper, better than guidance
- positioned to deliver a further 16% copper production increase in 2020, at reduced cash costs, as benefits of reinvestment initiatives are realized
- copper production is forecast to average approximately 180,000 tpa over the ten-year period 2020 through 2029, including +190,000 tpa 2022 through 2025

Capital Reinvestment Projects Nearing Completion

- South Sector underground mine successfully transferred to operations ahead of schedule with first ore mined in Q3/19
- mill optimization project forecast to be complete in late Q1/20
- mine fleet reinvestment 99% complete with two remaining pieces to be delivered in 2021 and 2022

Last 390FL Excavator with long reach boom arrived in November 2019

Copper, Gold Production & Cash Cost¹ Outlook

(100% basis; kt Cu, koz Au & \$/lb Cu, net of by-product credits)

^{1.} Currently, 68% of Candelaria's total gold and silver production are subject to a streaming agreement and as such C1 cash costs guidance is based on receipt of \$412/oz and \$4.12/oz, respectively, in 2020 on the streamed portion of gold and silver sales.

Average 2022-2025 production is based on the NI 43-101 Technical Reports dated November 28, 2018 which is available on SEDAR under the Company's profile page. See also slide 14.

Strong First Quarters Under Lundin Mining Ownership

- copper production exceeded and gold production achieved 2019 guidance
- cash costs were better than guidance on lower operating costs, favourable FX rate and higher precious metal credits
- forecast annual copper production to be between 51,000 t and 56,000 t over the next three years based on the current 24 Mtpa throughput rate and mine plan
- annual gold production is forecast to be between 70,000 oz and 95,000 oz over the same period

Significant Increase in Exploration Underway

- increased exploration efforts are underway, largely focused on near-mine targets
- \$10M program in 2020 including an expanded 50,000 m drill program
- advancing options for mine and plant expansion in parallel with exploration

Chapada processing facilities

Copper, Gold Production & Cash Cost¹ Outlook

(100% basis; kt Cu, koz Au & \$/lb Cu, net of by-product credits)

- 1. Chapada cash costs are calculated on a by-product basis and do not include the effects of its copper stream agreements. Effects of the copper stream agreements are reflected in copper revenue and will impact realized price per pound.
- 2. 2019 production based on period of Lundin Mining's ownership post closing of acquisition on July 5, 2019 (approximately half year).

Chapada Near-Mine Exploration

Increasing Zinc Production Profile

- achieved 2019 copper and zinc production guidance at improved \$1.59/lb copper cash cost guidance
- 2020 zinc production is forecast to increase 37% over 2019 production as the ZEP is commissioned and ramped-up during the year
- zinc production forecast to increase a further 58% in 2021 over 2020 with the ZEP contributing a full year of production

Zinc Expansion Project (ZEP) Advancing

- on schedule and budget for phased start-up and production ramp-up in 2020
- phased ramp-up targets commissioning the new SAG mill in Q1/20 with first ore in Q2/20

New ZEP mill and flotation buildings in foreground – January 2020

Copper, Zinc Production & Cash Cost Outlook

(kt & \$/lb Cu, net of by-product credits)

Eagle

Consistent Operating Performance

- achieved both nickel and copper production guidance for the year
- 2019 cash costs were modestly higher than guidance primarily on lower sales volumes
- 2020 nickel production to increase more than 3,000 t (22%) over 2019, at reduced cash costs, as higher-grade Eagle East ore contributes to the mill feed
- copper production expected to increase more than 2,200 t (15%) in 2020

Successful Eagle East Development

- first Eagle East ore mined in Q3/19 and processed in Q4/19
- mine development continued in Q4/19 allowing for full access to the highergrade ores in 2020

Eagle East – January 2020

Nickel, Copper Production & Cash Cost Outlook (kt & \$/lb Ni, net of by-product credits)

Zinkgruvan

Improved Mine & Mill Performance

- 2019 production of zinc and copper achieved guidance for both metals at cash costs of \$0.39/lb zinc in line with guidance
- zinc, lead and copper production were greater year-on-year in 2019 as a result of sustained improvement in metal recovery and zinc ore head grades
- production of zinc in 2020 is expected to be similar to 2019, while copper production is forecast to increase to 3,000 - 4,000 t

Focused Exploration Program

- exploration continued on existing ore bodies as well as Dalby and Flaxen deposits
- \$15M exploration program planned in 2020 includes 60,000 m of drilling
- aimed at increasing and upgrading Mineral Resources at Dalby and existing orebody extensions

Zinkgruvan mine Isometric

Zinc Production & Cash Cost Outlook

(kt & \$/lb Zn, net of by-product credits)

Lundin Mining

High Quality Competitive Mines

- strong margins at all operations
- demonstrated operational excellence and culture of continuous improvement
- low-risk mining jurisdictions

Meaningful Scale Growth Oriented

- materially increasing copper and zinc production profile
- exploration upside and high-value expansion projects underway

Financial Strength

- proven track record for rigorous investment approach, focused on value creation
- strong balance sheet with low leverage

lundin mining

Unless otherwise indicated, Lundin Mining Corporation (the "Company") has prepared the technical information in this presentation including Mineral Reserve and Mineral Resource estimates ("Technical Information") based on information contained in the technical reports and news releases (collectively the "Disclosure Documents") available under the Company's profile on SEDAR at www.sedar.com. Each Disclosure Document was prepared by or under the supervision of a qualified person ("Qualified Person") as defined in National Instrument 43-101 – Standards of Disclosure for Mineral Projects of the Canadian Securities Administrators ("NI 43-101"). For readers to fully understand the information in this presentation, they should read the technical reports identified below in their entirety, including all qualifications, assumptions and exclusions that relate to the information set out in this presentation which qualifies the Technical Information. Readers are advised that Mineral Resource estimates that are not Mineral Reserves do not have demonstrated economic viability. The Disclosure Documents are each intended to be read as a whole, and sections should not be read or relied upon out of context. The Technical Information is subject to the assumptions and qualifications contained in the Disclosure Documents.

The Technical Information in this presentation has been prepared in accordance NI 43-101 and has been reviewed and approved by Stephen Gatley, BSc (Eng), C.Eng. Vice President - Technical Services of the Company, a "Qualified Person" under NI 43-101. Mr. Gatley has verified the data disclosed in this presentation and no limitations were imposed on his verification process.

Mineral Resource and Mineral Reserve estimates of the Company are shown on a 100 percent basis for each mine. The Measured and Indicated Mineral Resource estimates are inclusive of those Mineral Resource estimates modified to produce the Mineral Reserve estimates. All estimates of the Company are prepared as at June 30, 2019. Estimates for all operations are prepared by or under the supervision of a Qualified Person as defined in NI 43-101 or have been audited by independent Qualified Persons on behalf of the Company.

Mineral Resources at Candelaria are estimated using metal prices of US\$3.16/lb copper and US\$1,000/oz gold and an exchange rate of USD/CLP 600. Mineral Resources at Chapada and Suruca SW copper-gold are estimated using metal prices of US\$4.00/lb copper and US\$1,600/oz gold and an exchange rate of USD/BRL 3.95. For the Suruca gold only Mineral Resource estimates at Chapada a gold price of \$1,500/oz has been used and an exchange rate of USD/BRL 3.95. Mineral Resource for Neves-Corvo and Semblana have been estimated using metal prices of US\$1.00/lb zinc and an exchange rate of EUR/USD 1.25. The Semblana Mineral Resource has been reported using the same metal prices and exchange rates as Neves-Corvo. Mineral Resources and Mineral Reserves at Zinkgruvan have been estimated using metal prices of US\$2.75/lb copper, US\$1.00/lb zinc and US\$1.00/lb lead and an exchange rates of USD/SEK 7.00. Mineral Resources and Mineral Reserves at Eagle and Eagle East have been estimated using metal prices of US\$2.75/lb copper and US\$8.00/lb nickel. Refer to the Company's news release dated September 5, 2019 entitled "Lundin Mining Announces 2019 Mineral Resource and Reserve Estimates" on the Company's website (www.lundinmining.com).

For further Technical Information on the Company's material properties, refer to the following technical reports, each of which is available on the Company's SEDAR profile at www.sedar.com:

Candelaria: technical report entitled Technical Report for the Candelaria Copper Mining Complex, Atacama Region, Region III, Chile dated November 28, 2018.

Chapada: technical report entitled Technical Report on the Chapada Mine, Goiás State, Brazil dated October 10, 2019

Neves-Corvo: technical report entitled NI 43-101 Technical Report for the Neves-Corvo Mine, Portugal dated June 23, 2017.

Zinkgruvan: technical report entitled NI 43-101 Technical Report for the Zinkgruvan Mine, Central Sweden dated November 30, 2017.

Eagle Mine: technical report entitled Technical Report on the Eagle Mine, Michigan, U.S.A. dated April 26, 2017.