Analyst and Fund Managers Visit to PPRust

Potgietersrust Platinums Limited

PPRust North Replacement & PPRust North Expansion Projects November 2006


Agenda

- PPRust North Project
 - Replacement Project
 - Mining
 - Infrastructure
 - Village Relocation
 - Expansion Project
 - Mining
 - Concentrator
 - Infrastructure
 - Polokwane Water supply Scheme


PPRust North Replacement Project


PPRust North Replacement Project

- Project approved end 2005
- Replacement Project continued operation at 385ktpm
- Project included for:
 - Mining PPRust North in addition to Sandsloot and Zwartfontein South
 - Relocation of Motlhotlo Village
 - General mining infrastructure at PPRust North
- Capital Approved (July 2006 money terms):
 - Initial Mining:R 402m
 - Relocation of Motlhotlo Village:R 613m
 - General mining infrastructure at PPRust North
 R 313m
 - Total <u>R1 328m</u>
- Operating Cost: Average R 235 / ton milled
- Cost per Pt oz: R 5,400
- Cost per 4E oz: R 2,300


Key Project Features

Mining

- Mining rate remains 50million tonnes per annum via own equipment
- Mining method aligned with existing pits
- Sandsloot pit scheduled for closure in 2009
- Zwartfontein South pit scheduled for closure in 2015

Village Relocation

- Principle: Replacement on a "like for like" basis rounded up to next 5m²
- Relocation on a negotiated basis
- Scope: 957 Households to be relocated two adjacent villages


Key Project Features (continued)


Concentrator / Process

- Plant remains a MF2 AG milling circuit with ICC upgrade
- Treatment capacity of PPL concentrator remains at 385ktpm
- Milling cut-off grade set at 3.0g/t
- Average head grade estimated at 4.15g/t
- Average recovery 79%
- Refining capacity available to treat output (PMR and RBMR)
- Average Ptoz output remains at 200koz per annum
- Ore between 1.7g/t and 3.0g/t stockpiled


Infrastructure

 Philosophy included optimisation of existing infrastructure and limited development at PPRust North


• PPRust North Pit: Final and at 2021 (15 years of production)


PPRust North Expansion Project


PPRust North Expansion Project

- Project approved in 2006
- Expansion Project: expanded operating capacity of 985ktpm
- Project includes for:
 - Mining PPRust North in addition to Sandsloot and Zwartfontein South
 - PPRust North concentrating facility
 - Infrastructure development at PPRust North
- Capital Approved (July 2006 money terms):
 - Mining Equipment: (Initial Mining included in Replacement Project)
 R 448m
 - PPRust North Concentrator:
 R2 285m
 - Infrastructure development at PPRust North
 R1 114m
 - Polokwane Water supply Scheme
 R 412m
 - Total <u>R4 259m</u>
- Operating Cost: Average R 200 / ton treated
- Cost per Pt oz: R 5,400
- Cost per 4E oz: R 2,300


PPRust North Expansion Project

Project Capex (July 2006 money terms):

Relocation of Motlhotlo Village:R 613m

Polokwane Water supply Scheme
 R 412m

Sub-TotalR1 025m

Initial Mining:R 402m

Mining Equipment: (Initial Mining incl. in Replacement Project)
 R
 448m


– PPRust North Concentrator:R2 285m

Infrastructure development at PPRust North
 R1 114m

- Total <u>R4 249m</u>


PPRust North Project: Total Initial Capital Profile


Key Project Features

Mining

- Bench heights at PPRust North 10m (15m), Sandsloot 15m and Zwartfontein South 10m
- Mining rate remain at 100million tonnes per annum via own equipment
- Mining equipment re-evaluated wrt increased production requirements
 - Trucks proceeding with 240 t trucks split fleet
 - Hydraulic shovels Terex RH 340 shovel selected at preferred face shovel
 - Support equipment Barloworld selected at the preferred vendor
 - Drills and Rope Shovels enquiry issued to market in October 06
- 100% re-handle philosophy remains
- Mining cut-off grade set at 1.7g/t (long term)
- Ore transport from PPRust North to existing concentrator initially via road then overland conveyor
- Topsoil stripping commenced in February 06 and "cut 1" was handed over to operation in August 06
- First operational blast done on 8 August 06 (820,000 tonnes)


Key Project Features (continued)

Concentrator / Process

- PPL plant capacity 385 ktpm
- PPRust North concentrating facility capacity of 600 ktpm
 - Single stream facility
 - MF2 Ball milling circuit
- Concentrate forwarded to Polokwane Smelter
- Milling cut-off grade set at 3.0g/t
- Average head grade estimated at 3.62/t
- Average recovery 78%
- Ramp-up commences in 2008 and steady state in 2009
- Average Pt oz output from expansion will be 230koz per annum and operational capacity will thus increase to 430koz in 2009
- Ore between 1.7g/t and 3.0g/t stockpiled

Infrastructure


 Infrastructural development at PPRust North expanded as operational focus will be at PPRust North


Key Project Features (continue)

- Polokwane Water supply Scheme
 - Development of 7 facilities included in "Water Supply Agreement"
 - Sewage reticulation system in Bloedrivier and Perskebult
 - Dap Naude pipeline upgrade
 - Olifantspoort Water Treatment works upgrade
 - 8MI Lebowakgomo reservoir
 - 30 Ml Doornkraal reservoir
 - Polokwane Water Treatments works upgrade
 - Polokwane Water supply pipeline
 - Agreement concluded in 2002 outstanding suspensive conditions met in 2005
 - Individual agreements currently in draft


Expansion Project: Mining Equipment Detail

Mining Equipment		2006	2015
Type	Model	Year End Position	Steady state
Primary Loading	model	1 00111011	Otoddy oldto
Face Shovel	O&K RH200/340	4	4
Face Shovel	P&H 4100 XPB	-	4
Secondary Loading			
Front End Loader	Le Tourneau L1850	-	2
Front End Loader	CAT 992G	-	2
Hauling			
Haul Truck	MT4400 or CAT 793D	6	45
	MT3700	6	-
	Cat 785C	19	-
Total		31	45
Drilling			
311mm Drill	Pit Viper 351	7	14
165mm Drill	Pit Viper 165	1	1


• PPRust North Pit: Final and 2021 (15 years of production)


Replacement / Expansion Project: Production Detail

PPRust North Pit: Final and at 2021 (15 years of production)

Replacement Project

Expansion Project


Expansion Project: Key Issues to Date

- External third party legal issues
- Rainfall
- Village Relocation
- Integration with existing operation


Analyst and Fund Managers Visit to PPRust

Potgietersrust Platinums Limited


Photographs and flow sheets


PPRust North 600ktpm Concentrator: Dry Comminution Circuit


PPRust North 600ktpm Concentrator: Mill-Float Circuit


Analyst and Fund Managers Visit to PPRust

Potgietersrust Platinums Limited

QUESTIONS

