

INTERNATIONAL CYANIDE MANAGEMENT CODE

Bolloré Transport & Logistics Burkina Faso, Re-Certification Audit, Summary Audit Report

Submitted to:

International Cyanide Management Institute (ICMI) 1400 I Street, NW Suite 550 Washington, DC 20005 UNITED STATES OF AMERICA

Bolloré Africa Logistics 31-32 quai de Dion Bouton – 92811 Puteaux – France

Report Number. 1542476-010-R-Rev0 Distribution:

- 1 Copy (+1 Electronic) International Cyanide Management Institute
- 1 Electronic Copy Bolloré Africa Logistics
- 1 Electronic Copy Golder Associates Pty Ltd

Table of Contents

1.0	INTRO	DUCTION	1
	1.1	Operational Information	1
	1.2	Bolloré Transport & Logistics Burkina Faso	1
	1.3	Burkina Logistics and Mining Services	2
	1.4	Sodium Cyanide Transportation	2
	1.5	Transit Storage	2
	1.6	Auditors Findings and Attestation	3
	This o	peration has not experienced compliance problems during the previous three-year audit cycle	3
	1.7	Name and Signatures of Other Auditors:	3
	1.8	Dates of Audit	3
2.0	CONS	IGNOR SUMMARY	4
	2.1	Principle 1 – Transport	4
	2.1.1	Transport Practice 1.1	4
	2.1.2	Transport Practice 1.2	5
	2.1.3	Transport Practice 1.3	5
	2.1.4	Transport Practice 1.4	6
	2.1.5	Transport Practice 1.5	6
	2.1.6	Transport Practice 1.6	7
	2.2	Principle 2 – Interim Storage	ε
	2.2.1	Transport Practice 2.1	8
	2.3	Principle 3 – Emergency Response	9
	2.3.1	Transport Practice 3.1	g
	2.3.2	Transport Practice 3.2	10
	2.3.3	Transport Practice 3.3	10
	2.3.4	Transport Practice 3.4	11
	2.3.5	Transport Practice 3.5	11
3 N	IMPO	PTANT INFORMATION	12

APPENDIX A

Important Information

1.0 INTRODUCTION

1.1 Operational Information

Name of Transportation Facility: Bolloré Transport & Logistics Burkina Faso

Name of Facility Owner: Bolloré Africa Logistics

Name of Facility Operator: Bolloré Transport & Logistics Burkina Faso

Name of Responsible Manager: Olivier Restoueix, Q-HSE Africa Manager, Bolloré Africa Logistics

Address: Bolloré Africa Logiustics

Tour Bolloré

31-32 Quai de Dion Bouton

State/Province: 92811 Putreaux

Country: France

Telephone: +33 1 46 96 4527

Fax: none

Email: <u>olivier.restoueix@Bolloré.com</u> – <u>Bolloré-logistics.com</u>

1.2 Bolloré Transport & Logistics Burkina Faso

The Bolloré Group was founded in 1822. From its beginnings in thin papers, the Group has diversified its product ranges and services. It is now involved in plastic films for capacitors and packaging, electric batteries, thin papers, transportation in Africa (freight forwarding and stevedoring, railways) and international logistics, fuel distribution and dedicated terminals and systems.

The Africa transportation arm of the Group is managed by Bolloré Africa Logistics which has been established for more than 50 years. The company is involved in port activity, terrestrial transport and logistics solutions. Bolloré Africa Logistics is one of the largest transport and logistics operator in Africa.

Bolloré Transport & Logistics Burkina Faso is a subsidiary of Bolloré Africa Logistics based in Ouagadougou.

Bolloré Transport & Logistics Burkina Faso conducts:

- Air and sea freight forwarding
- National and international transport
- Customs brokerages
- Container management
- Lift-handling
- Warehousing.

Bolloré Transport & Logistics

Name of Facility

Maderils

15 August 2016

Signature of Lead Auditor

1.3 Burkina Logistics and Mining Services

Burkina Logistics and Mining Services (BLMS) is a subsidiary of Bolloré Africa Logistics and was formed in July 2008 to service the developing mining industry within Burkina Faso. The company specialises in:

- Transport and logistics of dangerous goods
- Crane hire.

BLMS conducts the transport of hazardous goods for Bolloré Transport & Logistics Burkina Faso and is integrated with and operates out of Bolloré Transport & Logistics offices in Burkina Faso.

1.4 Sodium Cyanide Transportation

During the audit period, Bolloré Transport & Logistics Burkina Faso transported cyanide to the following mines.

- Syama Gold Mine, Mali
- Essakane Gold Mine, Burkina Faso
- Bissa Gold Mine, Burkina Faso
- Taparko Gold Mine, Burkina Faso
- Kalsaka Gold Mine, Burkina Faso
- Youga Gold Mine, Burkina Faso
- Pekoa Zinc Mine, Burkina Faso.

Transport included collection and transport of cyanide from the Port of Tema in Ghana and the inter mine transport of cyanide within Burkina Faso.

The journey from the Port of Tema to the Ghana/Burkina Faso border takes 2.5 days driving with stopping overnight at designated locations. The trucks leave the Tema at approximately 4.30 am to avoid traffic and driving is not permitted after 6.30 pm.

The journey from the Ghana/Burkina Faso border takes half a day of driving and the trucks are not permitted to leave the border before 10.00 am. Trucks may overnight at Bolloré Transport & Logistics Burkina Faso yard in Ougadougou depending on the mine deliver. Transport from Ouagadougou to the Mali border takes one day and then a further 2.5 days to the Syama Gold Mine. Transport within Burkina Faso to mines is usually completed within 1-2 days.

Deliveries are undertaken in convoy with two 20 foot containers per truck with front and rear escort vehicles.

1.5 Transit Storage

Within the scope of this audit, there are no trans-shipping depots or interim storage sites, as defined in the audit protocol.

Storage in transit may occur in the event that receipt at the port is delayed. In this event containers will not be removed from the trailers and the vehicles will only be parked for a maximum of 24 hours.

Bolloré Transport & Logistics

Name of Facility

Signature of Lead Auditor

[macol

15 August 2016

1.6 Auditors Findings and Attestation

☒ in full compliance with

Bolloré Transport &
in substantial compliance with Cyanide Management Code

Audit Company: Golder Associates Pty Ltd

Audit Team Leader: Mike Woods, Exemplar Global (113792)

Email: mwoods@golder.com.au

This operation has not experienced compliance problems during the previous three-year audit cycle.

1.7 Name and Signatures of Other Auditors:

Name	Position	Signature	Date
Mike Woods	Lead Auditor and Technical Specialist	[macol	15 August 2016

1.8 Dates of Audit

The ICMC Certification Audit was conducted over two days between 10-11 March 2016.

I attest that I meet the criteria for knowledge, experience and conflict of interest for Code Verification Audit Team Leader, established by the International Cyanide Management Institute and that all members of the audit team meet the applicable criteria established by the International Cyanide Management Institute for Code Verification Auditors.

I attest that this Summary Audit Report accurately describes the findings of the verification audit. I further attest that the verification audit was conducted in a professional manner in accordance with the *International Cyanide Management Code Pre-Operational Verification Protocol for Cyanide Transportation Operations* and using standard and accepted practices for health, safety and environmental audits.

Bolloré Transport & Logistics

Name of Facility

Signature of Lead Auditor

March

15 August 2016

2.0 CONSIGNOR SUMMARY

2.1 Principle 1 – Transport

Transport Cyanide in a manner that minimises the potential for accidents and releases.

2.1.1	Transport	Practice	1.1
-------	------------------	-----------------	-----

Select cyanide transport routes to minimise the potential for accidents and releases.			
	☑ in full compliance with		
Bolloré Transport &	in substantial compliance with	Transport Practice 1.1	
Logistics Burkina Faso is	not in compliance with		
Summarise the basis for this Finding/Deficiencies Identified:			

Bolloré Transport & Logistics Burkina Faso (here after referred to as Bolloré) is in FULL COMPLIANCE with Transport Practice 1.1 requiring cyanide transport routes to be selected to minimise the potential for accidents and releases.

Bolloré has implemented a process for selecting transport routes that minimises the potential for accidents and releases or the potential impacts of accidents and releases. The selected routes are detailed in route assessments together with identified controls. The controls are summarised in a specific route transport management plan.

Bolloré implements a procedure to evaluate the risks of selected cyanide transport routes and take the measures necessary to manage these risks. The risks are identified and evaluated through the route assessment process that details the hazards identified and their location along the route. The risk presented is assessed and controls documented.

Bolloré implements a process or procedure to periodically re-evaluate routes used for cyanide deliveries and has a process for getting feedback on route condition from the transporters' operators.

Updates on the routes are undertaken annually and follow the process detailed in the transport management procedure. In addition to the annual survey reports, a completed mission report is provided by the escort leader that includes feedback on the transport route conditions.

Bolloré documents the measures taken to address risks identified with the selected routes. These are detailed in route specific transport management plans with overarching controls provided in the TMP.

Bolloré has sought input from communities, other stakeholders and applicable governmental agencies as necessary in the selection of routes and development of risk management measures. Bolloré has consulted with Ministre of Environment, Transportation, Health and Worker and requested feedback and assistance in selecting their routes. Bolloré provided annual communication to Ministre informing them of the routes and requesting assistance.

Bolloré use convoys and escorts as part of their security measures. The convoys within Burkina Faso include police escort. The convoy procedures are detailed within the route specific transport management plan and recorded in the Rapport de Mission.

Bolloré has advised external responders, medical facilities and communities of their roles and/or mutual aid during an emergency response. Bolloré formally advises identified stakeholders on an annual basis. For each convoy in Burkina Faso there is a letter confirming the Police escort.

Bolloré does not subcontract cyanide handling or transport operations within the scope of this audit.

Bolloré Transport & Logistics 15 August 2016

Name of Facility Signature of Lead Auditor Date

2.1.2 Transport Practice 1.2

	erating cyanide handling and transport e munities and the environment.	quipment can perform their jobs	
	☑ in full compliance with		
Bolloré Transport &	in substantial compliance with	Transport Practice 1.2	
Logistics Burkina Faso is	not in compliance with		
Summarise the basis for th	nis Finding/Deficiencies Identified:		
	NCE with Transport Practice 1.2 requiring oment can perform their jobs with minimum		
	nalified and licensed operators to operate its e (class E) and there is an evaluation proce ort cyanide.		
	cyanide handling and transport equipment ses the potential for cyanide releases and	·	
Bolloré does not subcontract	t cyanide transport or handling.		
2.1.3 Transport Pr	ractice 1.3		
Ensure that transport equi	pment is suitable for the cyanide shipme	ent.	
	$oxed{oxed}$ in full compliance with		
Bolloré Transport &	in substantial compliance with	Transport Practice 1.3	
Logistics Burkina Faso is	not in compliance with		
Summarise the basis for th	nis Finding/Deficiencies Identified:		
Bolloré is in FULL COMPLIA for cyanide shipment.	NCE with Transport Practice 1.3 requiring	that transport equipment is suitable	
transport two containers of c	designed and maintained to operate withing anide on a 4 axle trailer which is linked to maintenance of equipment that details the and close out.	legal requirements in Burkina.	
There are procedures for verifying the adequacy of equipment. This is performed by the escort team who undertake check of vehicles prior to transport. Drivers and escorts complete the inspection which verifies the mechanical condition prior to transport. If error is identified, then the process for repairs is followed.			
of a maximum of two contain	ce to prevent overloading of the transport transport to the same of the 4 axle trailer with the prime move thority were reviewed for deliveries and we	ver. Axle load Control certificates	
Bolloré does not subcontract	t cyanide transport or handling.		
Bolloré Transport & Logistics	[InDexils	15 August 2016	
Name of Facility	Signature of Lead Auditor	Date	

2.1.4 Transport Practice 1.4

Develop and implement a	safety program	for transport of cyanide.	
	$oxed{\boxtimes}$ in full comp	liance with	
Bolloré Transport &	in substantia	I compliance with	Transport Practice 1.4
Logistics Burkina Faso is	not in compli	ance with	
Summarise the basis for the	his Finding/Defi	ciencies Identified:	
Bolloré is in FULL COMPLIA a safety program for transpo		port Practice 1.4 requiring th	e operation develop and implemen
producers packaging. Part of	of the procedure ne transport route	is to check the integrity of th	that maintains the integrity of the le seals on the shipping container a ce mission form that details escort
	t and rear of the	vehicle identify the load as	al and international standards. cyanide and the containers also
Bolloré implements a safety	programme for o	yanide transport that include	es:
Vehicle inspections			
Preventative maintenar	nce		
Limitations on operator	or drivers' hours		
Procedures to prevent l	loads from shiftin	g	
 Procedures by which tra or civil unrest are encor 		be modified or suspended i	f conditions such as severe weathe
Drug abuse prevention.			
Retention of records.			
Bolloré does not subcontract	t cyanide transpo	ort or handling.	
2.1.5 Transport P	ractice 1.5		
Follow international standa	ards for transpo	ortation of cyanide by sea	and air.
	oxtimes in full comp	liance with	
Bolloré Transport &	in substantia	al compliance with	Transport Practice 1.5
Logistics Burkina Faso is	not in compl	iance with	
Summarise the basis for the	his Finding/Defi	ciencies Identified:	
Transport Practice 1.5 required by sea and air is NOT APPL			dards for transportation of cyanide
Bolloré Transport & Logistics		[maleals	<u>15 August 2016</u>
Name of Facility		Signature of Lead Auditor	Date

Bolloré does not transport consignments of cyanide by sea within the scope of this audit.

Bolloré does not transport consignments of cyanide by air within the scope of this audit.

2.1.6 Transport Pr	ractice 1.6				
Track cyanide shipments to prevent losses during transport.					
Bolloré Transport &	in substantial compliance with	Transport Practice 1.6			
Logistics Burkina Faso is	not in compliance with				
Summarise the basis for the	nis Finding/Deficiencies Identified:				
Bolloré is in FULL COMPLIA shipments to prevent losses	NCE with Transport Practice 1.6 requiring to during transport.	ne operation track cyanide			
the cyanide producer or distr	ve equipment to communicate with the trans ributor and/or emergency responders throug er and escort and one satellite phone.				
•	the office on departure and arrival each day automated reports on the progress of the cor	•			
	s periodically checked for functionality. Che mander verifies with the driver of the vehicle				
Bolloré has completed and reviewed route assessments for shipments and no blackout areas were identified in Burkina Faso. However a satellite phone is provided to the escort leader should there be an issue with the mobile network. Shipments travel in convoy under police escort.					
tracking and the real time loc	to track the progress of cyanide shipments cation of the convoy can be checked via the d to send automated updates (via GPS and ers designated areas.	My Tracker website. In addition, the			
Container numbers and seals are recorded upon collection and the report is checked periodically on the journey to the mine site. This is recorded on the <i>Identification Convoi Unites De transport et Chargement</i> form and the periodic checks on the <i>Feuille de Route Form</i> . The <i>Bordereau de Livraison</i> is signed by the client upon delivery to the site, the escort leader signs off on the <i>Identification</i> .					
In addition, there is a police i	mission form that details escort from the bor	der to the mine site.			
transport. The amount of cyawhere the number of the con	he amount of cyanide in transit are available anide is indicated on the bill of loading and a stainer, seals are recorded against the vehic GR Products. MSDS is provided with a proc	also on the pre-departure checks le they are loaded onto. Bolloré			
Bolloré does not subcontract	t cyanide transport or handling.				
	Jan Deoles				
Bolloré Transport & Logistics		15 August 2016			
Name of Facility	Signature of Lead Auditor	Date			

2.2 Principle 2 – Interim Storage

Design, construct and operate cyanide trans-shipping depots and interim storage sites to prevent release and exposures.

2.2.1 Transport Practice 2.1

Store cyanide in a manner	that minimises the potential for accidental	releases.
	oxtimes in full compliance with	
Bolloré Transport &	in substantial compliance with	Transport Practice 2.1
Logistics Burkina Faso is	not in compliance with	
Summarise the basis for the	nis Finding/Deficiencies Identified:	
	ring transporters design, construct and operatorevent release and exposures is NOT APPLI	, , , , , ,

and interim storage sites to prevent release and exposures is NOT APPLICABLE to Bolloré.

Within the scope of this audit, there are no trans-shipping depots or interim storage sites, as defined in the

audit protocol.

Storage in transit may occur at the event that transport is delayed. In this event, containers will not be removed from the trailers and the vehicles will only be parked for a maximum of 24 hours.

Bolloré Transport & Logistics

Name of Facility

Signature of Lead Auditor

Madads

15 August 2016

2.3 Principle 3 – Emergency Response

Protect communities and the environment through the development of emergency response strategies and capabilities.

strategies and capabilities	•				
2.3.1 Transport Practice 3.1					
Prepare detailed Emergency Response Plans for potential cyanide releases.					
	igtimes in full compliance with				
Bolloré Transport &	in substantial compliance with	Transport Practice 3.1			
Logistics Burkina Faso is	not in compliance with				
Summarise the basis for the	nis Finding/Deficiencies Identified:				
	NCE with Transport Practice 3.1 requiring the for potential cyanide releases.	ne operation prepare detailed			
Bolloré has developed an EF event of an emergency.	RP. The ERP outlines the response scenarion	os and action to be taken in the			
The ERP is based on scenar	ne selected transportation route; Bolloré does rios that have been derived from the transpo contains four scenarios that have been develo routes.	rt management plan and route			
The plan considers both the physical and chemical form of cyanide. Bolloré transport solid sodium cyanide in IBCs within sea containers. The response scenarios provided in the ERP take into account the properties of the product in the response actions developed.					
The plan considers the method of transport. The ERP scenarios are based on the route survey which considers the transport vehicles.					
The plan considers the aspects of the transport infrastructure. Route surveys have been completed from the Port of Tema to customer mine sites and the ERP has been based on the risks identified and assessed through the route survey process.					
The plan considers the design of the transport vehicle. Bolloré utilise 6x4 prime movers to pull 4 axle trailers that carry two 20' containers that are secured with twist locks. When transiting through Ghana, cargo straps are added. The scenarios contained within the ERP are based on this transport configuration.					
The plan includes descriptions of response actions, as appropriate for the anticipated emergency situation. There ERP details the response actions for the escort leader, escorts and drivers in the event of an incident. In addition to the actions of Bolloré personnel, the Police escorting the convoy assist with controlling the public and traffic.					
The plan identifies the roles	of outside responders and medical facilities	in the response process.			
interface with outside respor	ns for the Police who provide escort to the conders through the escort leader. The operative dical support and emergency response sho	on communicates with Ministres on			
Bolloré Transport & Logistics Name of Facility	Signature of Lead Auditor	<u>15 August 2016</u> Date			

2.3.2 Transport Practice 3.2

response.	onse personnei and co	mmit necessary res	ources for emergency
	⊠ in full compliance w	ith	
Bolloré Transport &	in substantial complia	nce with	Transport Practice 3.2
Logistics Burkina Faso is	not in compliance with	n	
Summarise the basis for th	is Finding/Deficiencies	Identified:	
Bolloré is in FULL COMPLIA response personnel and com	•		
the response process throug	h the <i>cyanide training pad</i>	ckage that details the	he operation provides training on response actions and completed by drivers and the
There are descriptions of the in the ERP.	specific emergency resp	onse duties and resp	onsibilities of personnel, detailed
•			e during transport or along the e checks that are performed for
Bolloré has the necessary en protective equipment during in place to check that equipm	transport. A review of pre	e-departure records of	pment, including personal onfirmed that Bolloré has systems
Bolloré provides vehicle oper procedures including implem training package and mock d	entation of the ERP. This		in emergency response nnual basis through the <i>cyanide</i>
			re its availability when required. ace to check that equipment is
Bolloré does not subcontract	cyanide handling or trans	sport.	
2.3.3 Transport Pr	actice 3.3		
Develop procedures for int	ernal and external emer	gency notification a	and reporting.
		ith	
Bolloré Transport &	in substantial complia	ince with	Transport Practice 3.3
Logistics Burkina Faso is	not in compliance with	n	
Summarise the basis for th	is Finding/Deficiencies	Identified:	
Bolloré is in FULL COMPLIA internal and external emerge			it develops procedures for
Bolloré Transport & Logistics	/la	Owe S	<u>15 August 2016</u>
Name of Facility	Signature o	f Lead Auditor	Date

There are procedures and current contact information for notifying stakeholders including the supplier, mine and government agencies. The ERP details the escalation process and contact information is reviewed annually and updated as needed.

There are systems in place to ensure that internal and external emergency notification and reporting procedures are kept current, i.e. reviewed annually.

procedures are kept current, i.e. reviewed annually.				
2.3.4 Transport Practice 3.4				
Develop procedures for remediation of releases that recognise the additional hazards of cyanide treatment.				
⊠ in full compliance with				
Bolloré Transport & in substantial compliance with Transport Practice 3.4				
Logistics Burkina Faso is				
Summarise the basis for this Finding/Deficiencies Identified:				
Bolloré is in FULL COMPLIANCE with Transport Practice 3.4 requiring that it develops procedures for remediation of releases that recognise the additional hazards of cyanide treatment.				
Bolloré has developed procedures for the recovery and neutralisation of cyanide including solids and solutions. Bolloré have developed response procedures for foreseeable incident scenarios and Scenario 4 of the ERP provides the process for neutralisation of spills using sodium hypochlorite.				
The procedure prohibits the use of chemicals such as sodium hypochlorite, ferrous sulfate and hydrogen peroxide to treat cyanide that has been released into surface water. The procedure states:				
Warning: The neutralizing solution must only be used on the ground: it is forbidden to use the solution neutralizing to treat cyanide spilled in an expanse of water, a water course, a river. CYANIDE FALLS IN THE WATER MAY NOT BE NEUTRALIZED.				
2.3.5 Transport Practice 3.5				
Periodically evaluate response procedures and capabilities and revise them as needed.				
⊠ in full compliance with				
Bolloré Transport				
Logistics Burkina Faso is not in compliance with				
Summarise the basis for this Finding/Deficiencies Identified:				
Bolloré is in FULL COMPLIANCE with Transport Practice 3.5 requiring the operation periodically evaluate response procedures and capabilities and revise them as needed.				
Bolloré undertakes annual mock drills to evaluate their response and the adequacy of their ERP. The drills involve the drivers and escorts involved in the transportation of cyanide and are observed by the QHSE team. Drills are recorded and assessed for compliance with the plan and improvements. Improvements are logged in the Plan d'Action Global Transport Cyanure and tracked through completion and verification.				
There are provisions for conducting mock drills. Debriefs are undertaken following the annual mock drills that identify a requirement for improvements.				
Tales S				

Golder Associates

15 August 2016

Date

Bolloré Transport & Logistics

Name of Facility

Signature of Lead Auditor

There are procedures to evaluate the plan's performance after its implementation and revise as needed. Bolloré has not had to activate the plan during the audit period and the reviews have been based on the mock drills undertaken. As part of Bolloré quality assurance system there is a register of actions that is used to track progress, completion and verification.

3.0 IMPORTANT INFORMATION

Your attention is drawn to the document titled "Important Information Relating to this Report", which is included in Appendix A of this report. The statements presented in that document are intended to inform a reader of the report about its proper use. There are important limitations as to who can use the report and how it can be used. It is important that a reader of the report understands and has realistic expectations about those matters. The Important Information document does not alter the obligations Golder Associates has under the contract between it and its client.

Bolloré Transport & Logistics

Name of Facility

Signature of Lead Auditor

Maderals

15 August 2016

Report Signature Page

GOLDER ASSOCIATES PTY LTD

Moderal

Mike Woods

ICMC Lead Auditor and ICMC Transportation Expert

MCW/EWC/hn

A.B.N. 64 006 107 857

Golder, Golder Associates and the GA globe design are trademarks of Golder Associates Corporation.

\\golder.gds\\gap\\perth\jobs\env\2015 - environment\1542476 - bollore audits west africa\correspondence out\002 audit schedule burkina faso\1542476-010-r-rev0 sar bollore africa logistics burkina.docx

APPENDIX A

Important Information

IMPORTANT INFORMATION RELATING TO THIS REPORT

The document ("Report") to which this page is attached and which this page forms a part of, has been issued by Golder Associates Pty Ltd ("Golder") subject to the important limitations and other qualifications set out below.

This Report constitutes or is part of services ("Services") provided by Golder to its client ("Client") under and subject to a contract between Golder and its Client ("Contract"). The contents of this page are not intended to and do not alter Golder's obligations (including any limits on those obligations) to its Client under the Contract.

This Report is provided for use solely by Golder's Client and persons acting on the Client's behalf, such as its professional advisers. Golder is responsible only to its Client for this Report. Golder has no responsibility to any other person who relies or makes decisions based upon this Report or who makes any other use of this Report. Golder accepts no responsibility for any loss or damage suffered by any person other than its Client as a result of any reliance upon any part of this Report, decisions made based upon this Report or any other use of it.

This Report has been prepared in the context of the circumstances and purposes referred to in, or derived from, the Contract and Golder accepts no responsibility for use of the Report, in whole or in part, in any other context or circumstance or for any other purpose.

The scope of Golder's Services and the period of time they relate to are determined by the Contract and are subject to restrictions and limitations set out in the Contract. If a service or other work is not expressly referred to in this Report, do not assume that it has been provided or performed. If a matter is not addressed in this Report, do not assume that any determination has been made by Golder in regards to it.

At any location relevant to the Services conditions may exist which were not detected by Golder, in particular due to the specific scope of the investigation Golder has been engaged to undertake. Conditions can only be verified at the exact location of any tests undertaken. Variations in conditions may occur between tested locations and there may be conditions which have not been revealed by the investigation and which have not therefore been taken into account in this Report.

Golder accepts no responsibility for and makes no representation as to the accuracy or completeness of the information provided to it by or on behalf of the Client or sourced from any third party. Golder has assumed that such information is correct unless otherwise stated and no responsibility is accepted by Golder for incomplete or inaccurate data supplied by its Client or any other person for whom Golder is not responsible. Golder has not taken account of matters that may have existed when the Report was prepared but which were only later disclosed to Golder.

Having regard to the matters referred to in the previous paragraphs on this page in particular, carrying out the Services has allowed Golder to form no more than an opinion as to the actual conditions at any relevant location. That opinion is necessarily constrained by the extent of the information collected by Golder or otherwise made available to Golder. Further, the passage of time may affect the accuracy, applicability or usefulness of the opinions, assessments or other information in this Report. This Report is based upon the information and other circumstances that existed and were known to Golder when the Services were performed and this Report was prepared. Golder has not considered the effect of any possible future developments including physical changes to any relevant location or changes to any laws or regulations relevant to such location.

Where permitted by the Contract, Golder may have retained subconsultants affiliated with Golder to provide some or all of the Services. However, it is Golder which remains solely responsible for the Services and there is no legal recourse against any of Golder's affiliated companies or the employees, officers or directors of any of them.

By date, or revision, the Report supersedes any prior report or other document issued by Golder dealing with any matter that is addressed in the Report.

Any uncertainty as to the extent to which this Report can be used or relied upon in any respect should be referred to Golder for clarification.

At Golder Associates we strive to be the most respected global company providing consulting, design, and construction services in earth, environment, and related areas of energy. Employee owned since our formation in 1960, our focus, unique culture and operating environment offer opportunities and the freedom to excel, which attracts the leading specialists in our fields. Golder professionals take the time to build an understanding of client needs and of the specific environments in which they operate. We continue to expand our technical capabilities and have experienced steady growth with employees who operate from offices located throughout Africa, Asia, Australasia, Europe, North America, and South America.

Africa + 27 11 254 4800
Asia + 86 21 6258 5522
Australasia + 61 3 8862 3500
Europe + 356 21 42 30 20
North America + 1 800 275 3281
South America + 55 21 3095 9500

solutions@golder.com www.golder.com

Golder Associates Pty Ltd Level 3, 1 Havelock Street West Perth, Western Australia 6005 Australia T: +61 8 9213 7600

Golder Associates