

Exploration- the true R&D of Mining

Svante Nilsson, President Mining Operation

Mining

Smelting
and
Refining

Zinc

Copper

BOLIDEN

Agenda

- **Some basics about exploration and ore reserves.**
- **Goal and strategy**
- **Present status of reserves and resources.**
- **Case study Garpenberg / lappberget**
- **Case study Kristineberg / J-zone**

Boliden´s Value Chain

Strategy to increase Ore Reserves

Balanced portfolio of

Mine-site Exploration

- Close to all existing mines
- Infrastructure in place
- Shorter lead times

Field Exploration

- Field Exploration Boliden
- Joint Ventures
- Juniors

Business Development

- Joint Ventures
- Partnership
- M&A

Ore reserve v.s. Mineral Resource

The Jorc Code

“An Ore Reserve is the economically mineable part of a Measured and/or Indicated Mineral Resource. It includes diluting materials and allowances for losses, which may occur when the material is mined. Appropriate assessments and studies have been carried out, and include consideration of and modification by realistically assumed mining, metallurgical, economic, marketing, legal, environmental, social and governmental factors. These assessments demonstrate at the time of reporting that extraction could reasonably be justified.”

Ore Reserves and Mineral Resources

Relation between tonnage – ore value – metal price – production – new technique

Increasing metal price / Decreasing production cost / New technique

Decreasing metal price / Increasing production cost

Exploration goals

- **Skellefte-field**
 - > 20 Mton reserves /resources 2005-2008
 - two additional discoveries within 4 years
 - > 5-10 Mton by mine site exploration
- **Aitik**
 - Mine site exploration to increase production
- **Garpenberg**
 - > 10 Mton reserves and > 25 resources 2005-2008
 - Additional discoveries within 4 years
- **Tara**
 - > 15 Mton resources 2005-2008

Exploration strategy 2005

- **Focus mine-site exploration**
- **Field exploration in the Skellefteå-field for base metals and gold**
- **JV with Inmet Mining in the Bergslagen district**
- **Feasibility study: increased Copper exploration in Norrbotten**

Exploration expenses

BOLIDEN

Tara

Resource & Reserve Development

Aitik

Resource & Reserve Development

Garpenberg Resource & Reserve Development

BOLIDEN

Boliden Area Resource & Reserve Development

BOLIDEN

Production history from 29 mines in the Skellefte District 1925-2003

BOLIDEN

Ore Reserves & Mineral Resources

- **Aitik**
 - Ore Reserves > 12 years
 - Excellent Mineral Resources
 - Potential for production increase in a 10-year perspective
- **Boliden**
 - Limited Ore Reserves
 - Improving resources
 - Potential to maintain current production level in a 10-year perspective
- **Garpenberg**
 - Improving Ore Reserve
 - Excellent Mineral Resource position
 - Potential for production increase in a 10-year perspective
- **Tara**
 - Ore Reserves > 6 years
 - Good Mineral Resource inventory
 - Potential to maintain current production level in a 10 year perspective

Field exploration 2005

Sweden - 25 drilling targets mainly in the Skellefte Field

Exploration Permits covering 100 000 hectares

Joint Venture with Inmet in Bergslagen

**Ireland- 18 drilling targets around Tara mine, South-eastern
and South-western part of Ireland**

Exploration Permits covering 140 000hectares

Garpenberg: Successful mine-site exploration

Lappberget

Front view

Lappberget

Left view

Lappberget – Ore Reserve 2005-01-01

BOLIDEN

Lappberget - ore reserve 2005-01

BOLIDEN

Kristineberg / J-zon

BOLIDEN

Kristinebergsgruvan: Profil 1025

BORRHÅL	PROFIL	FRÅN	TILL	LÄNGD	AU	AG	CU	ZN	PB	S
Svag mineralisering, geofysisk övre kant										
2666	1025									
2670	1025	111.50	113.05	1.55	0.43	57	3.51	1.11	0.03	35.6
2678	1025	123.85	128.50	4.65	2.06	64	2.20	9.99	0.15	45.0
2673	1025	141.65	147.20	5.55	2.37	57	1.68	9.33	0.19	41.9
2679	1025	257.90	262.20	4.30	0.50	85	0.22	18.30	0.72	28.8
2682	1025	157.25	160.10	2.85	16.51	157	6.07	2.73	0.04	22.2
2682	1025	171.25	176.15	4.90	0.73	68	2.71	2.16	0.10	39.0
2688	1025	280.70	289.30	8.60	0.55	129	0.09	34.85	1.35	31.3
2695	1025	241.60	246.05	4.45	0.03	3	0.04	14.70	0.00	14.9

BOLIDEN

Kristinebergsgruvan: Profil 850

BORRHÅL	FRÅN	TILL	LÄNGD	AU	AG	CU	ZN	PB	S
Svag mineralisering.									
2850	161.20	164.15	2.95	0.60	35	0.78	15.40	0.13	42.70
2854	68.80	76.90	8.10	0.14	359	0.11	5.02	1.66	10.21
2863	242.55	253.95	11.40	1.87	80	1.58	11.13	0.29	40.86
2863	319.25	323.90	4.65	1.75	76	0.95	11.30	0.11	35.72
2876	71.15	77.75	6.60	0.17	391	0.03	3.57	1.98	8.82

BOLIDEN

Kristinebergsgruvan: Profil 700

BORRHÅL	FRÅN	TILL	LÄNGD	AU	AG	CU	ZN	PB	S
2873	242.90	245.60	2.70	0.80	155	0.02	27.00	2.46	19.10
2873	261.80	282.25	20.45	0.56	83	0.66	12.16	1.38	28.34
2882				Svag mineralisering					
2889				Svag mineralisering					

BOLIDEN