
 
 
 
 
 

 
 
 

 
 

MANAGEMENT’S DISCUSSION AND ANALYSIS  
 

WEST VAULT MINING INC. 
(Formerly West Kirkland Mining Inc.) 

 
For the period ended March 31, 2022 

 

 

 

 

 

 

 

 

 

 

 

 

Office: 
Suite 838 
1100 Melville Street 
Vancouver, BC  V6E 4A6 
Canada 
 

TSXV: WVM 
Phone: (604) 685-8311 
Fax: (604) 484-4710 
info@westvaultmining.com 
www.westvaultmining.com 
 

 


West Vault Mining Inc. 
Management’s Discussion and Analysis  
For the period ended March 31, 2022 

 

    2 

 

 

1. Overview 
 
West Vault Mining Inc., formerly West Kirkland Mining Inc. (“West Vault” or the “Company”), is a mineral 
exploration and development company focused on the development of the Hasbrouck heap-leach gold 
project, consisting of the Hasbrouck Mine and Three Hills Mine (together the “Hasbrouck Gold Project”) in 
Nevada.  The Company is based in Vancouver, British Columbia, Canada and its common shares trade on 
the TSX Venture Exchange (“TSXV”) under the symbol, “WVM” and on the USA OTC as OTCQX:WVMDF.  
The Company is a reporting issuer in each of the provinces of Canada except Quebec. 
 
The following Management’s Discussion and Analysis (“MD&A”) focuses on the financial condition and 
results of operations of the Company for the period ended March 31, 2022.  The MD&A is prepared as of 
May 20, 2022 and should be read in conjunction with the Company’s consolidated financial statements and 
related notes thereto for the period ended March 31, 2022. 
 
The Company prepares its financial statements in accordance with International Financial Reporting 
Standards (“IFRS”).  All dollar figures included therein and in the following discussion and analysis are 
quoted in Canadian dollars unless otherwise noted. 
 
2. Forward-Looking Information 
 
Certain statements made and information contained herein may constitute “forward-looking statements” or 
“forward-looking information” within the meaning of applicable securities legislation (collectively, “Forward-
Looking Statements”).  Forward-Looking Statements are typically identified by words such as: believe, 
expect, anticipate, intend, estimate, postulate and similar expressions, or are those, which, by their nature, 
refer to future events.  Forward-Looking Statements in this MD&A include, but are not limited to, statements 
regarding: 
 

 The Company’s ability to obtain additional financing on satisfactory terms; 
 Planned exploration activity including both expected drilling and geological and geophysical related 

activities; 
 Impact of increasing competition; 
 Future foreign currency exchange rates; and 
 Future sources of liquidity, cash flows and their uses;  

 
Forward-Looking Statements are necessarily based on several estimates and assumptions that, while 
considered reasonable by the Company based on the information available to it, are inherently subject to 
significant business, economic and competitive uncertainties and contingencies.  The Company cautions 
investors that any Forward-Looking Statements provided by the Company are not a guarantee of future 
results or performance, and that actual results may differ materially from those in Forward-Looking 
Statements as a result of various estimates, assumptions, risks, and uncertainties, including, but not limited 
to, the state of the financial markets for the Company’s equity securities, the state of the market for gold or 
other minerals that may be produced generally, recent market volatility; variations in the nature, quality and 
quantity of any mineral deposits that may be located, consents or authorizations required for its activities, 
to raise the necessary capital or to be fully able to implement its business strategies and other risks 
associated with the exploration and development of mineral properties. 
 
Although the Company has attempted to identify risks and uncertainties that may cause actual actions, 
events or results to differ materially from those described in Forward-Looking Statements, there may be 
other factors that cause actual results, performances, achievements or events to not be as anticipated, 
estimated or intended.  Also, many of the factors are beyond the Company’s control.  As actual results and 
future events could differ materially from those anticipated in Forward-Looking Statements, readers should 
not place undue reliance on such statements.  Except as may be required by law, the Company undertakes 
no obligation to publicly update or revise any Forward-Looking Statements, whether because of new 
information, future events or otherwise. 
 


West Vault Mining Inc. 
Management’s Discussion and Analysis  
For the period ended March 31, 2022 

 

    3 

 

 

3. Recent Activities in the Company 
 
Normal Course Issuer Bid 
 
On April 11, 2022 we commenced a Normal Course Issuer Bid in which the Company may purchase up to 
2,904,512 common shares or approximately 5% of the 58,090,242 outstanding common shares of the 
Company.  As at the date of this MD&A the Company has purchased and cancelled an aggregate of 
100,000 common shares of the Company at an average price of $1.05 per share. 
 
Gold and Silver Stream Transaction with Sprott 
 
On March 1, 2021, the Company announced a gold and silver Purchase and Sale Agreement (the “Stream 
Agreement”) with Sprott Private Resource Streaming and Royalty Corp. (“Sprott”) for 1.41% of all refined 
gold and silver (the “1.41% Stream”) to be produced for the life of mine from the Hasbrouck Gold Project.  
Under the terms of the Stream Agreement, Sprott paid the Company an advance purchase deposit of US 
$6.0 million.  An additional purchase deposit of US $1.0 million (the “Additional Deposit”) is to be paid to 
the Company within 10 days of the announcement of a Board-approved construction decision for the 
Hasbrouck Gold Project.  Sprott may elect to add the Hill of Gold Property (defined below) to the Stream 
Agreement by paying a final purchase deposit of US $300,000 within 60 days of paying the Additional 
Deposit.  In addition to the amortization of aggregate purchase deposits received by the Company, a cash 
transfer price payable upon delivery of refined gold and silver to Sprott has been set at 20% of the market 
value per ounce of metal, as quoted by the London Bullion Market Association on the date of delivery. 
 
Acquisition of Hill of Gold Property 
 
On February 1, 2021, the Company completed a 100% buyout of the Hill of Gold Property (the “Hill of Gold 
Property”) in exchange for a one-time payment of US $250,000, which represented a 50% discount to the 
buyout price agreed pursuant to the original HOG Lease (defined below).  The Company agreed to the one-
time buyout price based on its assessment of value and to extinguish future lease and royalty payments 
due to the property lessor.  The Hill of Gold Property, comprised of 25 mining claims on approximately 500 
acres of unpatented land, is located approximately 3.5 miles southwest of Tonopah, Nevada, midway 
between the Three Hills Mine and Hasbrouck Mine.  The Company finalized permitting of the Hill of Gold 
open pit in November 2021, for mineralized material to be hauled 2 miles to the already-permitted Three 
Hills Mine heap leach facility.  The Hill of Gold Property hosts a non-current historical inferred resource 
estimate.  See more details below. 
 
Federal Permit to Construct and Operate the Hasbrouck Mine 
 
On November 5, 2020, the Company announced receipt from the Bureau of Land Management (“BLM”) of 
a Decision Record (“DR”) and Finding of No Significant Impact (“FONSI”) based on the analysis in an 
Environmental Assessment (“EA”) for the Hasbrouck Mine. The DR signifies completion of requirements 
under the National Environmental Policy Act (“NEPA”) and EA process and is the final major permitting step 
to allow construction. The Hasbrouck Mine is planned as phase two of the Hasbrouck Gold Project, with 
phase one being the already fully permitted Three Hills Mine and Hill of Gold pit, located one mile west of 
the town of Tonopah.  The Company believes the completion of BLM federal permitting for the phase two 
Hasbrouck Mine reduces overall project execution risk considerably.  
 
Consolidation of the Hasbrouck Gold Project 
 
On August 13, 2020, the Company acquired the 25% interest in the Hasbrouck Gold Project that was held 
by Clover Nevada LLC, a wholly owned USA subsidiary of Waterton Precious Metals Fund II Cayman, LP 
(“Waterton”), thus consolidating 100% ownership of the Hasbrouck Gold Project.  In consideration the 
Company paid Waterton US$10 million in cash and issued 1.0 million common shares worth C$1.3 million 
based on the share price at the time the formal agreements were executed and announced on July 22, 
2020.   


West Vault Mining Inc. 
Management’s Discussion and Analysis  
For the period ended March 31, 2022 

 

    4 

 

 

 
Company Objectives 
 
On August 12, 2019, the Company announced a revised strategic plan to amplify the Company’s strengths 
while reducing holding costs and dilution risks for shareholders.  Key objectives of the Company’s revised 
strategic plan include: 
 

 Holding permitted gold reserves in Nevada; 
 Minimizing holding and overhead costs; 
 Protecting and enhancing shareholder value; 
 Developing the Hasbrouck Gold Project when market conditions are compelling and financial risks 

are low; and 
 Returning capital to shareholders. 

 
4. Discussion of Operations and Financial Results 
 
Results of Operations 
 
For the period ended March 31, 2022 
 
For the period ended March 31, 2022, the Company incurred a net loss of $333,880 (March 31, 2021 - 
$586,877).  In the previous comparable period the Company incurred fees associated with deferred revenue 
of $349,513 as compared to $Nil in the current period due to due diligence related to the Sprott Stream 
transaction completed in the previous comparable period.  Accretion of $217,474 was recognized in the 
current period (March 31, 2021 - $66,476) with the increase due to accretion being recognized in three 
months in the current period whereas accretion was recognized for one month in the previous comparable 
period.  During the current period a loss of $627,653 was recognized on the exchange differences on 
translating foreign operations due to an increase in the value of the Canadian Dollar relative to the U.S. 
Dollar (March 31, 2021 $536,044 loss).  Expenditures on mineral properties in the current period totaled 
$72,502 (March 31, 2021 - $474,712 – including the acquisition of the Hill of Gold for $320,450).  
 
Selected Information 
 

 Period Ended 
March 31, 2022 

Period Ended 
March 31, 2021 

Interest Income $                3,295 $            3,186 
Comprehensive Loss   $             961,653 $     1,122,921 
Basic and Diluted Loss per Share $                  0.01 $              0.01 
Total Assets $       50,071,025 $   51,445,880 
Long Term Debt $                     Nil $                 Nil 
Dividends $                     Nil $                 Nil 

 
 
 
 
 
 
 
 
 
 
 
 
 


West Vault Mining Inc. 
Management’s Discussion and Analysis  
For the period ended March 31, 2022 

 

    5 

 

 

Summary of Quarterly Results 

The following table sets forth selected quarterly financial information for each of the last eight (8) quarters: 

 
Notes: 
a) Quarterly Net Loss is often materially affected by the timing and recognition of large non-cash expenses.  
b) Comprehensive (gain) loss by quarter is often materially affected by changes in foreign exchange rates. 
 

5. Mineral Properties, Exploration Programs and Expenditures 

Hasbrouck Gold Project  
 
On January 24, 2014, the Company entered into a purchase agreement to acquire 75% of the Hasbrouck 
and Three Hills properties (together the Hasbrouck Gold Project as defined above) in southwestern Nevada 
for consideration of US$20 million from Allied Nevada Gold Corp. (“ANV”). 
 
On March 10, 2015, ANV announced that it had filed for Chapter 11 bankruptcy protection in the U.S. and 
was implementing a financial restructuring of its debt.  On June 19, 2015, Waterton acquired all ANV’s 
exploration properties and related assets (excluding the Hycroft operation) for US$17.5 million, including 
the remaining 25% interest in the Hasbrouck Gold Project. 
 
As outlined in the purchase agreement, 100% title to the mineral rights underlying the Hasbrouck Gold 
Project was transferred into an LLC (WK Allied Hasbrouck LLC) on September 1, 2016, with the Company 
retaining its 75% interest in the LLC, and Waterton its 25% interest in the LLC for ownership and operating 
purposes.   
 
On August 13, 2020, the Company purchased Waterton’s 25% interest in the LLC for US$10 million ($13.46 
million) and one million shares of the Company to consolidate 100% of the Hasbrouck Gold Project. 
 
The Hasbrouck Gold Project has been advanced to a pre-feasibility study level and now has achieved 
federal permitting.  Further details of the pre-feasibility study and permitting can be found below.   
 
Other Properties  
 
Hill of Gold 
 
On November 29, 2016, the Company announced the execution of a ten-year Mineral Lease and Option to 
Purchase Agreement (the “HOG Lease”) for a 100% interest in the Hill of Gold Property near Tonopah, 
Nevada.  The Hill of Gold Property is located midway between the Three Hills Mine and the Hasbrouck 
Mine.  The terms of the HOG Lease allowed for mining and required annual lease payments as pre-
payments on a 2% NSR royalty of US$25,000 for the first three years and thereafter US$30,000 per year, 

Quarter Ending 
Interest & 

Other Income Net Loss(a) 

Comprehensive 
Loss (Gain)(b) 

Net Basic 
Loss per 

Share 

March 31, 2022 $            3,295 $             333,880 $               961,553 $              0.01 
December 31, 2021 $               463 $             279,948 $               602,204 $              0.00 
September 30, 2021 $               641 $             500,284 $             (634,979) $              0.01 
June 30, 2021 $            1,784 $             519,294 $            1,133,176 $              0.01 
March 31, 2021 $            3,186 $             586,877 $            1,122,921 $              0.01 
December 31, 2020 $            4,184 $             111,407 $            2,380,523 $              0.00 
September 30, 2020 $            2,383 $          1,900,068 $            2,837,544 $              0.04 
June 30, 2020 $            1,696 $             169,771 $             1,902,469 $              0.00 


West Vault Mining Inc. 
Management’s Discussion and Analysis  
For the period ended March 31, 2022 

 

    6 

 

 

with the option of buying the mining claims and royalty for US$500,000 at any time during the lease 
term.  The Hill of Gold Property covers 25 mining claims on approximately 500 acres of unpatented land. 
 
On February 1, 2021, the Company completed a 100% buyout of the Hill of Gold Property in exchange for 
a one-time payment of US $250,000 (see details above).   Permitting work was completed in December 
2021 which allows mineralized material mined at the Hill of Gold Project to be hauled 2.5 miles for 
processing at the Three Hills Mine.   
 
Hill of Gold has a non-current historical pit-constrained resource of 42,350 gold ounces (pit-constrained at 
0.01 ounce per ton cut-off grade) which was developed in 1969 by Scott Hardy P.E and Steven Ristorcelli, 
P. Geo, both of Mine Development Associates in Reno, Nevada (“MDA"). This historical resource is based 
on 29,926 feet of drilling from 83 reverse circulation holes and 6 core holes.  The Hill of Gold host rocks 
and geological setting are similar to those found at the Three Hills deposit. 
 
A qualified person has not done sufficient work to classify this historical resource as a current mineral 
resource, and the Company is not treating this historical estimate as a current mineral resource. 
 

 

Three metallurgical studies have been performed which indicate a gold recovery from a heap leach of 
between 67% and 74%:  

 Phelps Dodge, pre‐1996, bottle‐rolls on RC chips 

 Chemex Labs, pre‐1996, shaker tables on RC chips 

 McClelland Labs, 1996, two composited core samples 
 
MDA estimate that 1.3 million tons of this material is mineable at a grade of 0.026 opt (0.9 g/t) in an open 
pit, with a stripping ratio of 3:1.  Conservative pit slopes were used in making this estimate, which might be 
steepened should a rigorous geotechnical analysis be performed, which would include drilling one or more 
geotechnical boreholes. Should this be the case, it would have the effect of reducing the stripping ratio for 
the estimated mineable material. 
 

 

Cutoff

(opt)
Tons Oz Au/ton

Gold 

(ounces)

0.000 1,699,000 0.025 42,480

0.010 1,629,000 0.026 42,350

0.015 1,438,000 0.027 38,830

0.020 985,000 0.032 31,520

0.030 403,000 0.044 17,730

Hill of Gold Kriged Resource

Inferred

Au Price Ore Tons Ore Grade Waste Tons Strip Ratio

$450 1,269,000 0.026 3,790,000 2.99

$400 1,214,000 0.026 3,722,000 3.02

$385 1,204,000 0.026 3,676,000 3.05

$350 278,000 0.032 605,000 2.18

$300 217,000 0.032 369,000 1.70

Hill of Gold Floating Cone Results


West Vault Mining Inc. 
Management’s Discussion and Analysis  
For the period ended March 31, 2022 

 

    7 

 

 

1. This estimate of historical resources was made before the Company acquired an interest in Hill of 
Gold 

2. The source of this historic estimate is a technical report entitled “Hill of Gold Project, Resource 
Evaluation, November 11, 1996”, which is not compliant with National Instrument 43-101 Standards 
of Disclosure for Mineral Projects (“NI 43-101”), and was written for Eastfield Resources (USA) Inc. 
and Prism Resources (U.S.) by Scott Hardy P.E. and Steven Ristorcelli, P.Geo., of MDA. 

3. This historical estimate is relevant due to its proximity to and thus the potential economic impact it 
might have on the Three Hills Mine.  

4. Regarding the reliability of this historical resource, MDA stated in their 1969 report that although 
the exercise to develop this historical resource has not been entirely rigorous, they believe it is a 
reasonable estimate of the in-situ Hill of Gold historical resource and potential open pit volumes, 
and that while additional analysis and new data may change this estimate it should not do so 
significantly. MDA consider density of drilling to be adequate for a 43-101 resource and assays 
have been performed by industry-standard labs.  

5. Key assumptions used to develop the historical resource include modeling using Medsystem 
software using geological interpretations provided by Eastfield-Prism. The assay database was 
composited in 10 ft bench composites which were then coded with the appropriate zone number. 
A block model was constructed, and block grades were estimated using ordinary kriging. Blocks 
within a zone were estimated using only the composites within the zone. 

6. The historical estimates are categorized as inferred. No other categories are used. 

7. Work to upgrade the historical estimate to a current mineral resource would involve twinning a 
percentage of historical boreholes to confirm historical results, drilling to define the limits of 
mineralization and provide better control on grade variability and identify geologic characteristics 
of high-grade intervals, and performing test work to better characterize the metallurgical aspects of 
the deposit.  

 
Royalty on Hasbrouck Gold Project 
 
In May 2017, the Company purchased an approximate 1.1% NSR royalty (the “1.1% NSR Royalty”) on the 
Hasbrouck Gold Project from Newmont Corporation (“Newmont”), plus the rights to US$1.0 million in 
payments due upon commercial production at the Hasbrouck Gold Project and the extinguishment of 
US$194,000 in existing land fees due to Newmont.  In consideration the Company assigned all its TUG 
property rights and interests to Newmont (see below for further details).  The Company now owns for its 
own account the 1.1% NSR Royalty, or approximately 31.4% of the existing 3.5% NSR royalties on the 
Hasbrouck Gold Project.  The existing NSR royalties are over claims hosting the Proven and Probable 
Reserves at the Hasbrouck Gold Project and were not altered by way of this transaction. 
 
Gold and Silver Stream Transaction with Sprott 
 
On February 26, 2021, the Company completed the Stream Agreement with Sprott (see details above).  
Under the terms of the Stream Agreement, Sprott paid the Company an advance purchase deposit of US 
$6.0 million.  Additional purchase deposits of up to an aggregate US $1.3 million are payable to the 
Company pursuant to the Stream Agreement.  In addition to the amortization of aggregate purchase 
deposits received by the Company, a cash transfer price payable upon delivery of refined gold and silver 
to Sprott has been set at 20% of the market value per ounce of metal, as quoted by the London Bullion 
Market Association on the date of delivery. 
 
The 2016 PFS (details below) assumed the 1.1% NSR Royalty was owned by a third party, resulting in an 
expense to the project and a reduction to the project’s estimated NPV.  The 1.41% Stream is calculated to 
approximately offset the cost to the project as if the 1.1% NSR Royalty was sold to a third party.  As a result, 
the 2016 PFS modelled NPV has not materially changed and the 1.41% Stream proceeds to be received 
by the Company are effectively an addition to the project’s NPV as estimated in the 2016 PFS. 
 


West Vault Mining Inc. 
Management’s Discussion and Analysis  
For the period ended March 31, 2022 

 

    8 

 

 

Permitting 
 
Hasbrouck Mine Permitting Update 
 
The Company focused its recent efforts on obtaining federal permits at the Hasbrouck Mine as a method 
of adding to the project value and reducing schedule risk. 
 
Federal permitting by the BLM for the Hasbrouck Mine, as outlined in the 2016 PFS, was processed under 
an Environmental Assessment (“EA”), which categorization was decided upon by the BLM in March of 2020.  
On August 4, 2020, the Company announced the 30-day public comment period for the Hasbrouck Mine 
EA had closed.  The BLM received and assessed comment letters at the end of the comment period as 
part of the NEPA process.  On November 4, 2020 the Company received the final Decision Record (“DR”) 
and Finding of No Significant Impact (“FONSI”) for the Hasbrouck Mine, completing requirements under 
National Environmental Policy Act (“NEPA”) and granting the final significant permit to allow construction.   
 
Various state permits and a federal Eagle Take Permit are also required for construction and operation at 
the phase two Hasbrouck Mine. These permits will conform to the BLM permitted project and are planned 
to be acquired during the initial construction and mining at the phase one Three Hills Mine. 
 
Three Hills Mine Permitting Update 
 
On November 27, 2015, the Company announced the receipt of a positive DR and FONSI for the federal 
EA of the Three Hills Mine. The receipt of the positive DR signified completion of the NEPA process and 
EA process and was the final major permitting step necessary for construction at the Three Hills Mine to 
begin.  The last key state permit necessary for construction and operation at the Three Hills Mine was 
issued in June 2016. 
 
In December 2021, the Company announced the receipt of a federal permit which allows mineralized 
material to be mined at the Hill of Gold satellite deposit.  Mineralized material is planned to be hauled 2.5 
miles for processing at the Three Hills Mine. 
 
West Vault plans to operate the Three Hills Mine for at least two years, during which time the Hasbrouck 
Mine would be constructed and commissioned.  Hasbrouck Mine’s capital costs are projected at a gold 
price of $1,275 to be largely if not entirely funded by cash flow from the Three Hills Mine.  The possibility 
exists that the ore bodies at the Three Hills Mine and the Hasbrouck Mine can be extended through 
exploration performed while both are under construction and in operation.  Additional ore discovered at 
Three Hills, and additional ore from the Hill of Gold Property, may generate additional cash flow over and 
above that required for construction of the Hasbrouck Mine.  Drilling completed to date has not confirmed 
further economically recoverable ore. 
 
Hasbrouck Gold Project Updated Pre-Feasibility Study 
 
The Hasbrouck Gold Project’s base case, as reported in the 2016 PFS, has an after-tax IRR of 43% and a 
US$120 million after-tax Net present Value (“NPV”) at a 5% discount rate (NPV 5%) at a US$1,275/oz gold 
price and a US$18.21/oz silver price.  Sensitivity analysis in the 2016 PFS indicated that a gold price of 
US$1,800 resulted in an estimated after-tax IRR of 92% and a US$295 Million NPV(5%). 
 
Processing at the Hasbrouck Gold Project is planned at an average 6.1 million ore tons per year for an 
average of 74,000 ounces annual gold-equivalent production for eight years.  In the 2016 PFS base case 
a Carbon-In-Columns (“CIC”) plant is to be installed at the Three Hills Mine.  Gold loaded on carbon at the 
Three Hills Mine would be stripped by an off-site contractor, regenerated and returned. In contrast an 
Adsorption-Desorption-Recovery plant (ADR) complete with CIC is to be installed at the Hasbrouck Mine, 
necessary due to the greater amount of silver and mercury in that deposit which effectively eliminates the 
option of shipping loaded carbon off-site for stripping. 
 


West Vault Mining Inc. 
Management’s Discussion and Analysis  
For the period ended March 31, 2022 

 

    9 

 

 

Initial capital to construct the Three Hills Mine is estimated in the 2016 PFS at US$47 million.  Further 
capital expenditures of $83 million to construct the larger Hasbrouck Mine are modelled to come from free 
cashflow from operations at the Three Hills Mine. 
 
The 2016 PFS includes a timeline which shows the Three Hills Mine operating for approximately two years 
followed by six years of operations at the Hasbrouck Mine to produce 594,000 equivalent gold ounces over 
eight years.  The life of mine stripping ratio is estimated at 1:1.  Adjusted Operating Costs net of by-products 
as defined by the World Gold Council are estimated in the 2016 PFS at US$661 per ounce of gold, with All-
in Sustaining Costs net of by-products estimated at US$709 per ounce of gold. 
 
Three Hills Mine is planned as a run-of-mine heap-leach operation using conventional open pit, truck-and-
shovel mining.  Run-of-mine ore is to be placed on the leach pad at 15,000 tons per day. In addition to four 
earlier bench-scale metallurgical test programs, the Company performed a large-scale metallurgical test 
using a 20-ton sample of un-crushed ore in a 20 ft high, 4 ft diameter column to represent run-of-mine size 
material. This large-scale test predicted 81.5% gold recovery from run-of-mine material at the Three Hills 
Mine.   
 
The Hasbrouck Mine is designed as a 17,500 ton-per-day heap-leach operation.  Crushing will be by a 
primary jaw crusher, two secondary cone-crushers, and a tertiary high-pressure grinding roll (“HPGR”).  
Crushed product is to be agglomerated with cement in a pug mill and conveyed to a leach pad.  Metallurgical 
tests on Hasbrouck Mine ore in a lab-scale HPGR predict that using an HPGR for tertiary crushing will result 
in a gold recovery of 74% and silver recovery of 11%.  Gold and silver will be leached using an industry-
standard dilute cyanide solution which will then be passed through carbon columns to extract the dissolved 
precious metals.  
 
The 2016 PFS technical report was written in compliance with NI 43-101 and was filed on SEDAR on 
September 15, 2016.  The filed report is entitled “Technical Report and Updated Preliminary Feasibility 
Study: Hasbrouck and Three Hills Gold-Silver Project, Esmeralda County, Nevada,” is dated September 
14, 2016 and was prepared by Thomas L. Dyer, P.E. and Paul Tietz, C.P.G. of MDA, who are WVM’s 
Independent Qualified Persons as defined under NI 43-101.  A copy of the report can be found at 
www.sedar.com and on the Company’s website.  This latest technical report is an update to the earlier 2015 
PFS technical report dated effective June 19, 2015, which was prepared by the same Qualified Persons as 
the 2016 PFS.  Mineral Resource and Reserve estimates have not changed since June 19, 2015. 
 
Water 
 
Water for the phase one Three Hills Mine will be obtained from two wells to be sunk on the mine property 
just north of the Three Hills Mine open pit. Historic reports of strong water inflows into several underground 
mines at the location and depth of the intended wells provide good hydrogeological evidence that such 
wells will be sufficiently productive.  
 
To allow the legal appropriation of groundwater, the Company leased a Water Right (“Lease”) from Liberty 
Moly LLC (“Liberty Moly”) on February 21, 2017 for a term of up to ten years, which allows the Company to 
appropriate groundwater at the Three Hills Mine.  Liberty Moly holds certain water rights which allow it to 
appropriate groundwater within Hydrographic Basin 137a for use at their Liberty Moly project, located 30 
km north of WVM’s Hasbrouck Gold Project.  The lease allows WVM to appropriate 800-acre feet annually 
(AFA) of groundwater at a diversion rate of 1.522 cubic feet per second (500 gallons per minute).  The 
quantity of water leased by WVM is a small portion of Liberty Moly’s aggregated water rights of 6,200-AFA 
and is sufficient for WVM`s water needs at both the Three Hills Mine and Hasbrouck Mine. 
 
As initial compensation for the leased Water Right, WVM issued to Liberty Moly US$100,000 worth of WVM 
common shares (145,478 post share consolidation common shares) at a price of $0.90 per share calculated 
on the last closing price of one WVM common share on the TSXV on February 13, 2017, converted into 
U.S. dollars based on the noon buying rate reported by the Bank of Canada on February 14, 2017.  On 
each anniversary date during the term of the Lease, WVM is to pay Liberty Moly either US$10,000 in cash 


West Vault Mining Inc. 
Management’s Discussion and Analysis  
For the period ended March 31, 2022 

 

    10 

 

 

or the equivalent value in common shares calculated by dividing US$10,000 by the last closing price of one 
WVM common share on the TSXV immediately preceding the anniversary date, converted into U.S. dollars 
based on the foreign exchange rate reported by the Bank of Canada on the applicable payment anniversary.  
US$10,000 was paid to Liberty Moly during February 2022 to maintain the water rights.  Liberty Moly was 
acquired by Pathfinder Minerals Plc in late 2020. 
 
Water for the Hasbrouck Mine will come from the aforementioned wells to be installed at the Three Hills 
Mine, and will be piped from Three Hills Mine to the Hasbrouck Mine via a 5-mile, 12-inch diameter pipeline, 
to be installed on public land. Pumping costs will be minimal as Hasbrouck Mine is at approximately 700 ft 
lower elevation than Three Hills Mine. 
 
The Three Hills and Hasbrouck Mines are located in different hydrographic basins. Approval to transfer 
water from one basin to another is required under Nevada regulations; such approval was obtained from 
Nevada’s state engineer in early 2019.  Approval to pipe water from the Three Hills Mine to the Hasbrouck 
Mine eight km to the south finalizes the Company’s water supply plans for the project as a whole.   
 
Hasbrouck Gold Project Resources & Reserves 

No change to Mineral Resources or Reserves has occurred since the 2015 PFS.  Resources reported below 
are as of November 3, 2014 and are inclusive of Reserves. 

Hasbrouck Deposit Reported Mineral Resources* November 3, 2014, 
Mine Development Associates  (0.006oz AuEq/ton Cutoff) 

Class Tons oz Au/ton oz Au oz Ag/ton oz Ag 

Measured 8,261,000 0.017 143,000 0.357 2,949,000 

Indicated 45,924,000 0.013 595,000 0.243 11,147,000 

M+I 54,185,000 0.014 738,000 0.260 14,096,000 

Inferred 11,772,000 0.009 104,000 0.191 2,249,000 

Notes: oz AuEq/ton = oz Au/ton + (oz Ag/ton x 0.000417) 

  
 

Three Hills Reported Mineral Resources* August 4, 2014, 
Mine Development Associates (0.005oz Au/ton Cutoff) 

Class Tons oz Au/ton oz Au  

Indicated 10,897,000 0.017 189,000  

Inferred 2,568,000 0.013 32,000  

 
Notes: 

a) CIM definitions are followed for classification of Mineral Resources. 
 

b) Mineral Resources are estimated using a gold price of US$1,300 per oz and a 
silver price of US$22 per oz. 
 

c) Totals may not represent the sum of the parts due to rounding. 
 

d) The Mineral Resources have been prepared by Paul Tietz, C.P.G of Mine 
Development Associates in conformity with CIM “Estimation of Mineral Resource 
and Mineral Reserves Best Practices” guidelines and are reported in accordance 
with Canadian Securities Administrators’ requirements and NI43-101.  Mineral 
resources are not Mineral Reserves and do not have demonstrated economic 
viability.  There is no certainty that all Mineral Resource will be converted into 
Mineral Reserve. 

 
Hasbrouck Gold Project Reserves 


West Vault Mining Inc. 
Management’s Discussion and Analysis  
For the period ended March 31, 2022 

 

    11 

 

 

 
The 2015 PFS, Mineral Resource and Mineral Reserves Estimates were prepared in conformance with NI 
43-101 by MDA.  Proven and Probable Reserves (based on 100% of the project) are 45.3 million tons 
containing 762,000 ounces gold and 10.6 million ounces silver and are detailed below: 
 

 Hasbrouck Gold Project Reserves*  June 3, 2015, Mine Development Associates (1, 2) 

Three Hills K tons 
Grade 
(oz Au/ ton) 

K oz Au oz Ag/ton K oz Ag 

0.005 opt 
Au cutoff 

Proven - - - - - 

Probable 9,653 0.018 175 - - 

P&P 9,653 0.018 175 - - 

Hasbrouck         

Variable (3) Proven 6,242 0.020 127 0.410 2,562 

Probable 29,374 0.016 461 0.273 8,007 

P&P 35,617 0.017 588 0.297 10,569 

Total Hasbrouck Gold Project           

Variable (3) Proven 6,242 0.020 127 0.410 2,562 

Probable 39,028 0.016 635 0.205 8,007 

P&P 45,270 0.017 762 0.233 10,569 
 

Notes: 
1. The estimation and classification of Proven and Probable Reserves have been prepared by Thomas L. Dyer, 

P.E., of Mine Development Associates following CIM standards. 
 

2. Reserves are estimated based on $1,225/oz gold and $17.50/oz silver. 
 

3. Cutoff grades used for reserves are:  Three Hills 0.005 oz Au/ton, Hasbrouck Upper Siebert 0.008 oz Au/ton, 
and Hasbrouck Lower Siebert 0.007 oz Au/ton. 

 

4. It is MDA’s opinion that the sampling, assaying, and security procedures used at Three Hills and Hasbrouck 
follow industry standard procedures and are adequate for the estimation of the current Mineral Reserves. 

 

5. MDA completed audits of the database, performed a site visit, reviewed QAQC data and confirmed historic 
assays.  After performing their review, they consider the assay data to be adequate for the estimation of the 
current Mineral Reserves. 

 

6. MDA has reviewed and verified the data disclosed in the above table to be in conformity with generally 
accepted CIM “Estimation of Mineral Resource and Mineral Reserves Best Practices” guidelines in 
accordance with NI 43-101. 
 

6. Liquidity and Capital Resources 
 
On February 26, 2021, the Company received an advance deposit of US $6.0 million ($7.6 million) from 
Sprott Royalty pursuant to the Stream Agreement.  The Company currently has approximately $6.9 million 
in cash.    
 
The Company has no sources of operating income at present.  The Company’s ability to continue as a 
going concern is dependent upon its ability to raise funds primarily through the issuance of shares or 
through obtaining alternative financing, in which it has been successful in the past. In addition, if the 
Company is to begin construction of the Hasbrouck Gold Project, it will be necessary to obtain additional 
financing.  If the Company is unable to obtain this additional financing, management may be required to 
curtail development at the Hasbrouck Gold Project.   
 
The financial statements are prepared on the basis of a going concern which contemplates the realization 
of assets and satisfaction of liabilities in the normal course of business.  If the Company was unable to 


West Vault Mining Inc. 
Management’s Discussion and Analysis  
For the period ended March 31, 2022 

 

    12 

 

 

continue as a going concern, there would be changes in the carrying amounts of assets and liabilities and 
the statement of financial position classifications used. 
 
7. Off Balance Sheet Arrangements 
 
The Company does not have any special purpose entities nor is it party to any arrangements that would be 
excluded from the balance sheet. 
 
8. Transactions with Related Parties 
 
The Company paid remuneration for the following items with companies related by way of directors in 
common: 

      3 months 
ended March 

31, 2022 

 3 months 
ended March 

31, 2021 
        
General Administration     $ 6,000 $ 6,000 
Accounting fees       12,000  12,000 
Rent      6,282  6,282 
Directors Fees      11,250  15,000 
Total Related Party Transactions     $ 35,532 $ 39,282 
 
For the period ended March 31, 2022, the Company accrued and paid Platinum Group Metals Ltd., a 
company related by virtue of a common director and common officer, i) $6,000 (March 31, 2021 - $6,000) 
for day-to-day administration, reception and secretarial services, ii) $12,000 (March 31, 2021 - $12,000) for 
accounting services, and iii) $6,282 (March 31, 2021 - $6,282) for rent.  Amounts payable at period end 
include an amount of $9,143 payable to Platinum Group Metals Ltd. (March 31, 2021 - $23,208). 

 
These transactions are in the normal course of operations and are measured at the exchange amount of 
consideration established and agreed to by the parties. 
 
9.  Proposed Transactions 
 
As is typical of the mineral exploration and development industry, the Company periodically reviews 
potential merger, acquisition, investment, joint venture and other opportunities that could enhance 
shareholder value.    
 
10. Critical Accounting Estimates 
 
The preparation of financial statements in conformity with IFRS requires management to make estimates 
and assumptions that affect the reported amount of assets and liabilities and disclosure of contingent 
liabilities at the date of the financial statements, and the reported amounts of revenues and expenditures 
during the reporting period. Management has identified (i) resource estimates, (ii) share-based payments, 
(iii) impairment of mineral properties (iv) provision for environmental reclamation and closure costs as the 
main estimates for the following discussion. Please refer to Note 2 of the Company’s 2021 audited annual 
consolidated financial statements for a description of the significant accounting policies and critical 
accounting estimates.  
 
(i) Resource estimates 

 
The Company relies on appropriately qualified persons to estimate mineral resources.  The information 
relating to the geological data on the size, depth and shape of the ore body requires complex geological 


West Vault Mining Inc. 
Management’s Discussion and Analysis  
For the period ended March 31, 2022 

 

    13 

 

 

judgments to interpret the data.   Changes in the indicated and inferred mineral resources estimates may 
impact the carrying value of the mining properties. 

 
(ii) Share-based payments 

 
The Company follows accounting guidelines in determining the fair value of share-based compensation.  
The recognized fair value is derived based on subjective assumptions input into an option pricing model 
and is not based on historical cost.  The model requires that management make forecasts as to future 
events, including estimates of the average future period of issued stock options before exercise, expiry or 
cancellation, future volatility of the Company’s share price in the life of the options (using historical volatility 
as a reference), and the appropriate risk-free rate of interest.  Share-based compensation also incorporates 
an expected forfeiture rate.  The expected forfeiture rate is estimated annually based on historical forfeiture 
rates and expectations of future forfeiture rates. 
 
The resulting fair value calculated is not necessarily the value that the holder of the options could receive 
in an arm’s length transaction, given that there is no market for the options and they are not transferable.   
 
(iii) Impairment of mineral properties 

 
The Company assesses its mineral properties quarterly to determine whether any indication of impairment 
exists.  Where an indicator of impairment exists, a formal estimate of the recoverable amount is made, 
which is to be the higher of the fair value less costs to sell and value in use.  These assessments require 
the use of estimates and assumptions such as long-term commodity prices, discount rates, future capital 
requirements, exploration potential and operating performance. 

 
(iv) Environmental reclamation 

 
The Company must use judgement when it assesses environmental reclamation and closure costs.  Costs 
have been estimated based on the Company’s interpretation of current regulatory requirements, however 
changes in regulatory requirements and new information may result in revisions to estimates. The Company 
recognizes the fair value of liabilities for reclamation and closure costs in the period in which they are 
incurred. A corresponding increase to the carrying amount of the related assets is generally recorded and 
depreciated over the life of the asset. 
 
11. Financial Instruments and Other Instruments  

 
The Company has designated its cash, accounts receivable and reclamation bonds as fair value through 
profit and loss, all of which are adjusted for current exchange rates as applicable.  Trades payable and 
other liabilities are recorded and measured at amortized cost.  Unless otherwise noted, it is management’s 
opinion that the Company is not exposed to significant interest, currency or credit risks arising from financial 
instruments.  The fair value of these financial instruments approximates their carrying value due to their 
capacity for prompt liquidation. 
 
12. Risks and Uncertainties 
 
Impact of COVID-19 
 
The COVID-19 pandemic has had a material impact on the global economy. The Company has 
implemented a range of safety measures and monitoring procedures, consistent with directives from the 
province of British Columbia and the state of Nevada.  However, the impact of this pandemic could include 
significant COVID-19 specific costs, volatility in the prices for gold and other metals, project development 
and mining restrictions, delays or temporary closures, travel restraints, other supply chain disruptions and 
workforce and contractor interruptions, including possible loss of life. Depending on the duration and extent 
of any further impact of COVID-19, the Company’s future financial performance, cash flows and financial 


West Vault Mining Inc. 
Management’s Discussion and Analysis  
For the period ended March 31, 2022 

 

    14 

 

 

position, could be materially impacted and could result in material impairment charges to the Company’s 
assets. 
 
Other Risks and Uncertainties 
 
The Company’s securities should be considered a highly speculative investment and investors should 
carefully consider all the information disclosed in the Company’s Canadian regulatory filings prior to making 
an investment in the Company.  For a discussion of risk factors applicable to the Company, see the section 
entitled “Risk Factors” in the Company’s most recent annual information form filed with the Canadian 
provincial securities regulators. 
 
Without limiting the foregoing, the most significant risks and uncertainties faced by the Company are: the 
inherent risk associated with mineral exploration and development activities; the uncertainty of mineral 
resources and their development into mineable reserves; uncertainty as to potential project delays from 
circumstances beyond the Company’s control; as well as title risks; political risks; risks associated with 
fluctuations in foreign exchange rates; risks associated with fluctuations in metal prices; risks associated 
with the possible failure to obtain mining licenses and/or obtain the capital required for project and mine 
development. 
 
13. Disclosure on Internal Controls 
 
Management has established processes to provide them sufficient knowledge to support representations 
that they have exercised reasonable diligence that (i) the consolidated financial statements do not contain 
any untrue statement of material fact or omit to state a material fact required to be stated or that is necessary 
to make a statement not misleading in light of the circumstances under which it is made, as of the date of 
and for the periods presented by the audited financial statements; and (ii) the consolidated financial 
statements fairly present in all material respects the financial condition, results of operations and cash flows 
of the Company, as of the date of and for the periods presented. 
 
In contrast to the certificate required for non-venture issuers under National Instrument 52-109 Certification 
of Disclosure in Issuers’ Annual and Interim Filings (“NI 52-109”), this Venture Issuer Basic Certificate does 
not include representations relating to the establishment and maintenance of disclosure controls and 
procedures (“DC&P”) and internal control over financial reporting (“ICFR”), as defined in NI 52-109.  In 
particular, the certifying officers filing this certificate are not making any representations relating to the 
establishment and maintenance of: i) controls and other procedures designed to provide reasonable 
assurance that information required to be disclosed by the issuer in its annual filings, interim filings or other 
reports filed or submitted under securities legislation is recorded, processed, summarized and reported 
within the time periods specified in securities legislation; and ii) a process to provide reasonable assurance 
regarding the reliability of financial reporting and the preparation of financial statements for external 
purposes in accordance with the issuer’s accounting policies. 
 
The issuer’s certifying officers are responsible for ensuring that processes are in place to provide them with 
sufficient knowledge to support the representations they are making in this certificate. Investors should be 
aware that inherent limitations on the ability of certifying officers of a venture issuer to design and implement 
on a cost-effective basis DC&P and ICFR as defined in NI 52-109 may result in additional risks to the 
quality, reliability, transparency and timeliness of interim and annual filings and other reports provided under 
securities legislation. 
 
14. Outstanding Share Data 
 
The Company has an unlimited number of common shares authorized for issuance without par value.  At 
March 31, 2022, there were 58,090,242 common shares outstanding and 2,192,500 incentive share options 
outstanding and currently there are 58,190,242 common shares outstanding and 2,192,500 incentive share 
options outstanding. 
 


West Vault Mining Inc. 
Management’s Discussion and Analysis  
For the period ended March 31, 2022 

 

    15 

 

 

15. Outlook 
 
Now that the Company has consolidated 100% ownership of the Hasbrouck Gold Project the Company 
plans to continue following a focused strategy to add project value while maintaining a low risk profile.  
Federal permits issued by the BLM are now in place for both the phase one Three Hills Mine and phase 
two Hasbrouck Mine.  State permits are in place for the Three Hills Mine and will be applied for at the time 
a construction decision is made on the Hasbrouck Gold Project.     
 
The Company now owns the Hill of Gold Property, as described above.  In November 2021, the Company 
amended the existing Three Hills Mine permits to allow ore mined at the Hill of Gold property to be placed 
and processed on the planned heap leach pad at the Three Hills Mine.  The Company’s internal studies 
show a favourable financial upside to such mining at the Hill of Gold, which was not included in the financial 
model or NPV in the 2016 PFS.  
 
An opportunity exists whereby additional economic resources may be delineated adjacent to the known 
deposit areas by further exploration drilling during construction and operation. 
 
We are studying the opportunity to build and operate the Hasbrouck Gold Project in a more environmentally 
responsible manner by switching from an LNG-powered generator to grid power, and switching diesel-
powered mining equipment to electric-powered equipment, all of which will reduce on-site emissions from 
about 200,000 tons to about 66,000 tons over the life-of-mine, and will also tend to reduce operating costs 
as grid power currently costs approximately one quarter the cost of diesel 
 
Also on the environment, in April 2022 we initiated the Arid Land Research Fund, (ALR Fund), and made 
the first donation of US $20,000. This will fund the world-class team of ecologists at University of Nevada 
Reno in their critical work researching desertification and how to fight it, the results of which might well have 
global importance. Several other mining companies in the region see this as a real-world way to fight climate 
change and have already made significant donations to the ALR Fund 
 
The price of gold has shown considerable improvement from the US$1,275 per ounce level of the baseline 
assumptions of the 2016 PFS.  Now that all federal permits are in place, and with 100% of the Hasbrouck 
Gold Project owned by the Company, the Company is reviewing its operational readiness plans, contractor 
contacts and project cost components.  The Company also plans to continue work on market outreach 
activities to attract new investor interest concurrent with the favourable market for gold.  A fully federally 
permitted open-pit heap leach mine in Nevada, such as the Hasbrouck Gold Project, with good margins 
and a low strip ratio, is a rare and valuable asset in the Company’s opinion.   
 
In response to the COVID-19 pandemic, the Company will continue to follow government health directives 
in the months ahead and continue to make the health and safety of employees and contractors its first 
priority.     
 
16. Approval 
 
The Board of Directors of West Vault Mining Inc. has approved the disclosure contained in this MD&A.  A 
copy of this MD&A will be provided to anyone who requests it. 
 
17. List of Directors and Officers: 
 
Directors: Pierre Lebel 

Kevin Falcon 
Peter Palmedo 

 
Officers: Sandy McVey (Interim CEO, and COO) 
  Frank Hallam (CFO and Corporate Secretary) 
   


