

AUSTRALIA

What is driving next generation mining in Africa!

3 June 2021

Australian Government

Australian Trade and Investment Commission

Housekeeping

All microphones will be muted during the webinar, apart from the person speaking.

- We will be recording the webinar and will provide a link to the recording following the session.
- At the end of the session, there will be time for Q&As. To ask a question, log into www.slido.com

How to ask Questions

Login – www.slido.com

Event Code – #AfricaMining

Privacy Information

You may use Slido without providing your name. Austrade will not try to identify you based on your contributions on Slido. If you do chose to share personal information on Slido, Austrade will handle it in accordance with the Australian Privacy Principles, the *Privacy Act 1988* and Austrade's Privacy Policy (<https://www.austrade.gov.au/Site-information/privacy-policy>).

By using Slido you are agreeing to Slido's privacy policy (<https://www.sli.do/terms>). Slido works with third parties to serve you personalised ads. To do this, Slido collects and shares your usage and device information with third parties through cookies and other technologies. You can manage the way Slido sets cookies through your browser's privacy settings and the privacy preferences on the Slido website or app.

What is driving next generation mining in Africa?

Connected | Automated | Smarter

The mining industry is changing

With change comes opportunity

What could a smart mine look like?

Alternative and renewable power

Automation

Ore sorting

Ventilation on demand

High accuracy GPS

Drone technology

3D printing and modular equipment

Alternative powered vehicles

3D imaging

Equipment management

Data optimisation and machine learning

Wearables on workers

Embracing innovation

Drive for information

Go digital

Be competitive

Increase profits

Enabling a new era of mining innovation

- Enabling Digital Mining
- *Without Compromise*

O3b **mPOWER**

A Data Networking Company in Space

 <p>+27% Growth in revenue (last 4 years)</p>	 <p>Unique GEO-MEO and terrestrial network</p>	 <p>MEF CE 2.0 telco-grade certification</p>	 <p>€2.2bn contract backlog</p>	 <p>3-5 YEARS typical contract length</p>
				

<p>Innovative Solutions to deliver scalable, low latency services via multi-orbit network</p>	<p>Fully Managed Services with seamless cloud and telco integration</p>	<p>Building Trusted Partnerships to strengthen our value proposition to customers</p>
--	--	--

Comparing orbits

GEO – 36,000km	NGSO MEO ~ 8,000km	NGSO LEO ~ 1,000km
High latency (~700 msec)	Low latency (~150 msec)	Very low latency (~50 msec)*
Very large Earth view	Large Earth view	Small Earth view
Continental gateways (HTS for data)	Regional gateways (high throughput)	Many local gateways (low throughput)
Stationary antennas (3 satellites for global coverage)	1-hour tracking (6 satellites for coverage)	10-minute tracking (100's-1,000's needed for coverage)
100s Mbps per terminal	Multiple Gbps per terminal	100s Mbps per terminal <i>* Gateway distance, SL & ground network dependent</i>

03b mPOWER

The next generation of MEO built on a legacy of performance

- ▲ Fully digitised payload
- ▲ Electrically steered beam-forming
- ▲ High throughput (10Mbps+ to 10Gbps+) per end user
- ▲ Terabit per second scalable system
- ▲ Flexible forward-to-return throughput ratio
- ▲ Low latency MEO (<150msec)
- ▲ Inherently secure & flexible

- Currently being manufactured by Boeing
- First SpaceX launch - 2021
- Full operational readiness - 2H 2022

Simple , Scalable and Secure

Connect any site directly to the cloud through our intelligent, resilient, multi-orbit platform.

- Accelerate Digital Adoption – Application Assurance - Anytime Any Place Any Where

Core/Aggregation sites: Enable dedicated, high-performance connectivity one hop from the cloud
Quickly deployable; fully managed end-to-end; scalable to multiple Gbps with O3b mPOWER

Fibre-equivalent connectivity to support real-time data sharing
for you?

Comprehensive coverage, anywhere your operations are located

Optimised cloud connectivity

Managed services model for cost-effective bandwidth scaling as usage increases

Make smart operations a reality

- Thankyou
- We look forward to helping you accelerate your Digital Transformation.

- Opportunity
- Resolute's Syama Mine – Mali

Situation

Need for high-bandwidth, low-latency communications for full automation

Fibre optics within mine site, no connectivity out of site

Solution

O3b MEO satellites

High-capacity fibre network extended globally

Result

Automated machinery

Data connectivity

High-speed communications

Enterprise cloud applications

Enhanced safety and productivity

Outcome:

Resolute's Syama Mine – Mali

'This SES Networks solution is a game-changer, as it allows us an unprecedented level of digitalisation... bringing the same high speeds as if it was via fibre'

– Jodie Hatch, CTO

Automation investment:
\$15,000,000

Ounces in ground:
2.9m

ROI:
26 X

Reduction in cost
of production:
\$135 per oz

Savings:
\$391,518,225

- O3b MEO today

Capabilities

- MEO low latency (~150msec)
- 20-satellite constellation
- 10 x 700km user beams per satellite
- Up to 1.6Gbps per beam throughput
- SES TT&C/data gateways interlinked globally
- Ongoing support and evolution to O3b mPOWER

Topic: Digital Transformation in Mining

Conor Murdock
Director of Growth
www.ionyx.com.au

At **IONYX** we are dedicated to challenging the way businesses operate

- Australian software & technology company
- Software focused on **safety, travel, procurement**
 - Servicing the mining and heavy industries
 - Offices in Brisbane, Philippines & UK

AGENDA

- Digital Transformation
 - Global Spending
 - Trends in Mining
- Impact of Covid-19 – Australian Mining Sector

- Product Focus : JMS Journey Management System
 - Client challenges
 - JMS Overview
- Customer Case Study – South Africa

Global spend: digital transformation technologies and services 2017 to 2023 (US Trillion dollars)

Source: Statista May 2020

DIGITAL TRANSFORMATION TRENDS

Mining Sector

- Data analytics & Machine Learning
- AI & Automation
- Mobility and apps
- Telematics & Wearables
- The “connected worker”
- Human-centred digitalization
- End user self-serve
- Custom off-the-shelf (COTS)
- Buy it... don't build it

“The next step in enhancing BHP’s productivity will be through automation technology”

Brandon Craig
BHP - Western Australia Asset President
Austmine Conference - May 2021

**Journey
Management
System**

**Online
Procurement
Services**

**Site Pandemic
Response**

Journey Management: What are the Challenges?

- More staff on the road than ever before
- Longer shifts/rosters – more fatigue
- Road deaths up 11% in QLD during COVID 2020
- People have been more stressed/distracted during COVID
- Paper-based documents still in use
- Inefficient & manual processes
- Inconsistency across different sites/regions
- Inaccurate fatigue management procedures
- No visibility of safe arrival
- Lack of emergency response protocol

JMS - JOURNEY MANAGEMENT SYSTEM

- Safety software
- Mobile app
- Reduces road travel risk
- Manages driver fatigue
- Digitizes manual procedures
- Provides a duty of care
- Covers staff in personal & hire cars

CASE STUDY: ANGLO AMERICAN PLATINUM

CHALLENGES

- High risk road travel
- Varied JM processes between regions
- No real-time visibility of staff
- No simplified expense claims processes
- No communications tool for duress/ emergency
- Building a solution in-house too expensive and would take a year+

SOLUTION

- Customized/branded “Anglo Road Travel App”
- Developed/delivered in approx. 80 days
- Global contract - available in multiple languages
- Approx. 9,000 user accounts so far
- 20,000+ users once global roll out complete
- 100% of users are self-booking travel
- Hosted in Anglo American’s own Azure environment
- Fully supported by IONYX

THANK YOU

Conor Murdock
Director of Growth
IONYX

www.ionyx.com.au

RUSSELL
MINERAL EQUIPMENT

RUSSELL MINERAL EQUIPMENT

What is driving next generation mining in Africa

Scott Gibson – Key Account Manager

DATE: 3 June 2021

We are RME

RME is the global leader in the design, manufacture and supply of grinding mill relining technologies and services.

Our commitment to industry is to visibly, defensibly and sustainably improve our Customers' concentrator performance.

RME services Africa, North America, South America, APAC & Europe through nine global Service Centres.

780+
THUNDERBOLT
Recoilless Hammer
Sold

490+
RUSSELL MRMs
Sold

380+
Mine sites around
the world with RME
equipment

160+
Equipment aged 15
years or
older still in operation

64 +
Countries with mine
sites that own RME
equipment

RME emerging technologies

RME Eye Visibility Camera System

RUSSELL PROXIMITY

RME 24/7/SERVICE

RME 24/7/SERVICE ensures Customers have access to trusted OEM engineering know-how where and when they need it. Whether RME's working onsite, or collaborating online in real-time, our customised, personalised asset support services will deliver optimised relining, mill availability and performance.

- Access RME electromechanical, hydraulic, robotics expertise, factory-trained technicians 24/7
- Virtual equipment commissioning, services and maintenance
- 24/7 service hotline

Do you want to know more?

For further information, contact Nico.Venter@rmeGlobal.com

Johannesburg

Servicing Africa and South Africa

22 Spartan Road, Spartan, Kempton Park
Gauteng, 1649 South Africa

p +27 87 809 2830

e rme@rmeGlobal.com

Accra

Servicing Africa

C/- Regus, Private Mail Bag
(PMB), CT 460

Cantonments, Accra p

p +233(0)307010963; Ext. 721

e rme@rmeGlobal.com

Q & A

www.slido.com
#AfricaMining

AUSTRALIA

Thank you!

Australian Government
Australian Trade and Investment Commission

