

Garpenberg expansion

CMD 21 November 2013

Peter Richardson Project Manager Garpenberg 2.5

Garpenberg Expansion - recap

- Capex SEK 3.9 billion
- Period 2011 2014
- New industrial area
 - New underground facilities
 - New concentrator
 - New infrastructure
- From 1.4 to 2.5 mt of ore/year
- Ramp-up, 2 mt/year 2014 to full production end 2015
- Average grades in mineral reserve

Zinc
 Lead
 Silver
 5.1 %
 2.0 %
 131 g/t

Good geological potential

Environmental performance

- Decreased energy consumption per ton of produced ore
- Decreased water usage per ton of produced ore
- Lower noise levels to nearby community
- New environmental permit granted in January 2012

Garpenberg expansion – Capex components

Mine

- Excavation
- Hoisting, crushing and skip station
- Mine ventilation
- Media-, paste-, electric system
- Mobile equipment
- EPCM (DP-management, engineer work etc)

Concentrator

- Ore stock
- Concentrator
- EPCM

Infrastructure

- Roads, ground work, project area
- Buildings
- Electric power distribution, switch gear
- EPCM
- Joint, other

Milestones

January 17, 2011

January 18, 2011

April, 2011

January 31, 2012

February 1, 2012

February, 2013

July, 2013

Fall 2013

Fall 2013

2014 H1

2015

Project approved

Start raise boring shafts

Procurement started

Environmental permit granted

Start civil works

Concentrator erected

Production shaft open

Mechanical installations

Electrical installations

Production

Production of 2,5 Mton

Underground facilities

- Production shaft
- Personnel shaft
- Ventilation shafts
- Crushing stations
- Ore handling system
- Pumpstations

New industrial area

Project control and management

Lessons learned

post

Challenges

ongoing

Opportunities

future

Lessons learned

post

- Organizational
- ✓ Project manual
- ✓ Project resources
- ✓ Procurement process
- ✓ Cooperation with contractors
- ✓ Reuse successful solutions

Challenges

ongoing

- ✓ Safety
- Engineering
- ✓ Shaft works
- ✓ Time planning
- Coordination
- ✓ Creativity flexibility...

Opportunities

future

- ✓ Preparatory work
- ✓ Project manual
- ✓ Experienced personnel
- ✓ Standardised engineering solutions
- ✓ Preferred suppliers

Conclusion

- Nearly doubling of production
- Lower production cost per tonne of ore
- Long life of mine in spite of higher production
- Geological potential high
- Project on plan

Disclaimer

- This presentation has been prepared by Boliden for information purposes only. Nothing in this
 material shall be construed as an offer or solicitation to buy or sell any security or product, or to
 engage in or refrain from engaging in any transaction.
- This presentation has been prepared as per the indicated date and Boliden does not undertake
 any obligation to correct or update the information or any statements made therein. Views that
 may have been expressed may be subject to change without notice.
- Certain statements in this presentation are forward-looking and are based on plans, estimates, assumptions, projections and expectations and are subject to risks and uncertainties. In addition to the factors explicitly discussed, other circumstances may also have a material effect on the actual outcome. Such factors include, but are not limited to, general economic or political conditions, fluctuations in exchange or interest rates or metal prices, technological factors, interruptions in supply or production, actions of courts, regulators, governmental agencies, competitors, customers, suppliers, employees or other third parties.
- Nothing contained herein shall constitute any representation or warranty as to the accuracy or completeness and Boliden accepts no responsibility or liability as to the accuracy or completeness of the information contained herein. The material may include information from third party sources believed to be reliable. However, Boliden has not made an independent verification of the information provided.
- Save as by prior approval in writing, this material may not be copied, transmitted or disclosed, whether in print, electronic or any other format. All rights to the material are reserved.
- Boliden does not accept any liability whatsoever for any direct, indirect, consequential or other loss arising from or in connection with any use of this information.
- This material has not been reviewed, registered or approved by any authority under any applicable laws.

