

THE PAN-EUROPEAN REPORTING STANDARD

“PERC”

1

ATHLONE

MARCH 20TH 2012

John A Clifford

PRESENTATION OUTLINE

2

- PART ONE
 - BACKGROUND
 - CRIRSCO
 - PERC REPORTING STANDARD
- PART TWO
 - REPORTING EXPLORATION RESULTS
 - THE COMPETENT PERSON
 - COMMON PROBLEMS

BACKGROUND

3

WHY WE NEED STANDARDS

Resource

+

Feasibility

=

NOT A NEW PROBLEM

16th Century: Agricola

1826: Collapse of London Stock Market due to South American speculation

1996: Naxos – proprietary assay technique

1996: Timbuktu – Salting

21st Century: Digital Salting

PLAYERS

PREFERRED CAPITAL MARKETS FOR MINING INDUSTRY December 31st 2009

6

Exchange	Listings	Market Cap C\$ billion
USA	110	1,052
Australia	610	553
UK	171	435
South Africa	55	378
Canada	1434	367
Hong Kong	36	122

CRIRSCO

Committee for Mineral Reserves International Reporting Standards

CRIRSCO FAMILY OF CODES

8

FIRST EDITIONS

JORC (1989) – SME Guidelines (1992) – CIM (2000) – SAMREC (2000)
– PERC (2001) – Chile (2007) – Philippines (2007) – Russia (2011)

INTERNATIONAL DEVELOPMENTS

1997: Denver Accord; 1998: Geneva Convention with UN-ECE; 2011: CRIRSCO Definitions

9

CRIRSCO STYLE CODES - STANDARDS

WHAT CRIRSCO DOES

- Sets **minimum standards for public reporting** of Exploration Results, Mineral Resources and Mineral Reserves
- Provides a **mandatory system for classification** of tonnage/grade estimates according to geological confidence and technical/economic considerations
- Provides **definitions** for mineral resource and ore reserve classes that are compatible with international agreements
- Requires Public Reports to be based on work undertaken by a **Competent Person**; describes the qualifications and type of experience required to be a Competent Person
- Provides extensive **guidelines** on the criteria to be considered when preparing reports on Exploration Results, Mineral Resources and Mineral Reserves

WHAT CRIRSCO DOES NOT DO

- **Regulate the procedures** used by Competent Persons to estimate and classify Mineral Resources and Ore Reserves (methodology)
- **Regulate companies' internal classification** or reporting systems
- Deal with **breaches of the Code by companies** (This is a function for the Stock Exchanges)
- Deal with **breaches by individuals**, these are dealt with under code of ethics of the relevant professional association

PERC STANDARD

13

PERC

PAN EUROPEAN RESERVES-RESOURCES REPORTING STANDARD

14

REPORTING EXPLORATION RESULTS

REPORTING

16

- Study the relevant Standard and the Exchange regulations before you report anything.
- For example:
 - PERC – LSE or AIM
 - CIM – NI 43-101
 - JORC - ASX
- Table 1 of the PERC Standard provides a high-level Checklist and Guidelines.

THE EXPLORATION PROCESS

Concept

Budget

DATA ACQUISITION, VALIDATION, COMPILATION AND INTERPRETATION

Resource

RESOURCE
ESTIMATOR

PRELIMINARY
ECONOMIC
ASSESSMENT

PRE-FEASIBILITY

FEASIBILITY

RELATIONSHIP BETWEEN EXPLORATION RESULTS, MINERAL RESOURCES & MINERAL RESERVES

REPORTING EXPLORATION RESULTS

- Exploration Results include data and information generated by exploration programmes that may be of use to investors but which may not be part of a formal declaration of Mineral Resources or Mineral Reserves.

CAUTIONARY STATEMENT

- *“It is inappropriate for the reader to use such information for deriving estimates of tonnage and grade”.*

EXPLORATION TARGETS

20

- Descriptions of exploration targets or potential should be expressed so as not to misrepresent them as an estimate of Mineral Resources or Mineral Reserves.
 - Potential quantity and grade must be expressed as a range;
 - Proximate statement that the quantity and grade is conceptual in nature, that there has been insufficient exploration to define a mineral resource and that it is uncertain if further exploration will result in the target being delineated as a mineral resources

EXPLORATION TARGET EXAMPLE

21

*This work **has not resulted in the definition of any resource which is compliant** with the JORC Code but has identified an Exploration Target. With further exploration, this **target has potential for between 50Mt to 150Mt of mineralisation** at a grade of 0.8 to 1.5% copper within the drilled and surrounding area. The **potential quantity and grade is conceptual** in nature and there has been insufficient exploration to define a Mineral Resource in accordance to the JORC Code. As such it is **uncertain if further exploration will result in the determination of a Mineral Resource**. Further XYZ Resources cautions that in order to achieve this target, **substantial exploration is required** to further geologically map, detect, trench and drill test the defined conceptual target. On this basis, XYZ Resources considers that **further work is warranted** beyond that previously conducted.*

EXPLORATION TARGET

HOW NOT TO DO IT

22

Security Regulators forced a retraction

The Company's website previously contained historical estimates of a potential mineral deposit for the Amazing property, expressed as “*numerous hundreds of thousands of tons of reserves*” and “*thought to be in the million ton range*”. The Company would like to specifically retract this disclosure.

EXPLORATION RESULTS

23

- Must contain sufficient information to allow a considered and balanced judgement of the significance of the results.
- Should include:
 - Land tenure
 - Geology and mineralisation
 - Drilling and sampling density
 - Sampling methodology
 - Sampling techniques and data
 - True widths, or qualification
 - Assays
 - ✦ List all results, including sample intervals or size, or;
 - ✦ Weighted average grades, with description of procedure used
 - A map/section is equal to a thousand words

PERC APPENDIX ONE

GENERAL

24

- Project Outline
- History
- Key Plans, Maps and Sections
- Project Location and Description
- Topography and Climate
- Legal Aspects and Tenure

PERC APPENDIX ONE

SAMPLING TECHNIQUES and DATA

25

- Types of Sampling
- Drilling Techniques
- Drill Sample Recovery
- Logging
- Other Sampling Techniques
- Sub-Sampling Techniques and Preparation
- Assay Data and Laboratory Investigation
- Verification of Results
- Data Location
- Data Density and Distribution
- Reporting Archives
- Audits and Reviews

PERC APPENDIX ONE

EXPLORATION RESULTS

26

- Mineral Rights and Land Ownership
- Exploration by Other Parties
- Geology
- Mineralogy
- Data Compositing
- Relationship between Mineralisation Width and Intercept Width
- Diagrams
- Balanced Reporting
- Other Substantive Exploration Data
- Further Work

DATA VERIFICATION

27

- The process of confirming that the data is suitable to be used
 - State that the CP has verified that data;
 - How it was verified, and any limitations;
 - Explain any failure to verify the data;
 - QA/QC

THE COMPETENT PERSON

28

PERC REPORTING STANDARD

THE COMPETENT PERSON

29

Rules of Conduct and Guidelines

- Duty To:
 - The Public and Society;
 - The Profession, Employers and Clients;
 - Professional Bodies, Colleagues and Associates;
 - The Environment, Health and Safety

THE COMPETENT PERSON

30

- CRIRSCO-style standards require publicly reported reserve and resource information to be based on work undertaken by a Competent Person
- The Competent Person is **named** in the public report
- It is the Competent Person's **responsibility** to ensure that the estimates have been performed properly
- The Competent Person may be either an employee or a consultant

STRONG DETERRENT

WHO IS A COMPETENT PERSON

31

- A Competent Person must have at least five years **relevant** experience
- A Competent Person must be a **member** of a **professional society** that:
 - requires compliance with professional and ethical standards
 - has disciplinary powers, including the power to discipline or expel a member
- Because the Competent Person's experience is in relation to the deposit style and situation under consideration, most countries do not attempt to maintain registers of Competent Persons

REPORTING - A TEAM EFFORT

32

- Exploration Results – Geologist
- Mineral Resources – More than one CP
- Mineral Reserves – Three of more CP's

COMPETENT PERSON STATEMENT

33

Appendix 4 of the PERC Standard provides an example
Consent Statement

COMMON PROBLEMS EXAMPLES FROM THE ASX

34

ASX COMPLIANCE

October 2008 – March 2009

35

- 5,200 announcements checked.
- 333 instances of non-compliance (246 companies):
 - 176: Deficient or Missing Competent Person Statement;
 - 80: Combined or unspecified categories of Resources;
 - 41: Exploration target statement reported incorrectly;
 - 12: Insufficient information on Results;
 - 11: Combined or unspecified categories of Reserves;
 - 5: Use of in-ground values or sufficient information to explain equivalent calculations;
 - 5: Reporting of Historic/Foreign estimates;
 - 3: Miscellaneous

BCSC Technical Report Study

April – December 2008

36

• Consents – missing or incomplete	51%
• Certificates – missing or incomplete	22%
• Problem disclaimers	11%
• Recommendations/Costs	11%
• Not signed	5%
• Title Page	5%

FOR FURTHER INFORMATION

37

PERC

www.percreserves.com