

A Global Land Information System 'The Barrick Story'

*Presented by: Margie Winsel Boorda
Director, Corporate Land Management*

Barrick Gold Corporation

**FlexiCadastre
User's Conference
Cape Town
February 2011**

Overview

- Brief explanation of the Company and its organizational structure
- Establishment of Corporate Initiative
- Development of Enterprise Land System
- Challenges
- Path to Success
- Lessons Learned

BARRICK

Barrick Gold Corporation

- The world's largest gold producer
- A young Company - much of its growth and many of its land assets obtained thru Corporate **acquisition**
- Holds land assets in Africa, Australia, Canada, Dominican Republic, Europe, Pakistan, Papua New Guinea, South America and the United States
- 27 producing mines, several development projects, many closure sites, extensive exploration holdings

BARRICK

Regional Organization

- Headquartered in Toronto, Canada
- North American Region: Main business office in Salt Lake City, UT with Exploration and business support offices in Elko, NV
- South American Region: Main business office in Santiago, Chile with Jurisdictional offices in Lima, Peru – San Juan, Argentina – LaSerena, Chile and Antofagasta, Chile
- Australia-Pacific: Main business office in Perth, WA - a small Jurisdictional Office in Port Moresby, Papua New Guinea with the main operating office at the Porgera Mine.
- Africa: Main business office in Johannesburg, SA and its main operating office in Dar es Salaam, TZ

BARRICK

Corporate Land Management Initiative – The Goals

- Establish standard land management practices
- Maintain a comprehensive inventory of land assets world wide
- Provide cost efficient management of land related assets
- Protect against loss of property interests and income generated from such assets
- Avoid litigation and other exposures that could adversely affect public perception of Barrick

BARRICK

The Initiative

Risk Assessment - 2006

- Identified and reviewed Laws and Regulations governing mineral and land use rights in each Jurisdiction
- Identified current practices and procedures
- Evaluated current land systems if any

BARRICK

The Initiative

Flexi Cadastre Pilot Project

- October 2006 – Pilot Project managed by the NAM Region covering US properties
- December 2006 – Flexi Cadastre software recommended as Barrick Enterprise Solution

BARRICK

The Initiative

Corporate Policy - 2007

- Established standard of care
- Mandated development of Regional or Jurisdictional land systems utilizing enterprise software solution but uniquely customized to meet jurisdictional requirements
- Corporate funding of Global Flexi Cadastre implementation approved
- Regional implementations followed

BARRICK

Enterprise Solution – Why?

- Comply with Corporate governness guidelines regarding global applications
- Better enable Corporate reporting
- Better enable standardization of maintaining land related information

BARRICK

Standardization

- Standardized Agreements with SD
- Implementation contracts were Barrick standard with unique Jurisdictional requirements
- Licensing Agreement designed to cover Barrick affiliates
- Maintenance and Service Support Agreements standard within all Jurisdictions/Regions

BARRICK

Standardization

- Created a generic Barrick User's Guide and Systems Administration Manual to be modified Jurisdictionally as needed
- Created a generic format of User Acceptance Testing to be modified Jurisdictionally as needed
- Created guidelines for development of training materials
- Created guidelines and examples of data entry manuals to be modified Jurisdictionally as needed
- Established guidelines for change control and security of the systems
- Established guidelines for hardware specifications

BARRICK

Challenges to Success

- Complexity of communication – language barriers
- Cultural differences
- Resistance to change
- Land services provided by multiple departments
- Lack of human resources
- Rotational work schedules
- Remote satellite office locations
- Time differences

BARRICK

Mitigate Communication Challenges

- Distribute and maintain minutes of meetings
- Work plans reviewed and revised at least bi-weekly
- Monthly status reports distributed to Steering Committee members
- Periodic conference calls with Steering Committee members
- Employ translators as needed and use written materials to support oral discussions

BARRICK

Mitigate Cultural Differences

- Personal engagement
- Travel
- Enhanced participation with Team members

BARRICK

Mitigate Resistance to Change

- Demonstrate results
- Travel and personal engagement
- Enhanced participation with Team members

BARRICK

Barriers to Success

- Change in Corporate philosophy
 - Accountability
 - Leadership
- Lack of appropriate Corporate commitment
 - Funding
 - Leadership

BARRICK

The Path to Success

- Mitigate and meet the challenges
- Break down the barriers
- Work hard - but work smart
- Build teams
- Be patient – but be persistent
- Encourage audit of implementation plan
- Deliver results

BARRICK

North American Region

Mary Kay Coroneos

Manager Land Information Systems

BARRICK

South American Region

Claudia Valdivia
FC Systems Administrator

BARRICK

African Region

Sundi Malomo, Systems Officer

BARRICK

Australia-Pacific Region

- Region encompasses Jurisdictions of Australia and Papua New Guinea
- Difference in laws, regulations and internal business processes required development of two jurisdictional land systems

BARRICK

Flexicadaastre Implementation

Barrick – Australia Pacific

BARRICK

Status of Implementation

- APRBU Started Q42008.
- Project completed UAT December 2009 and moved to Production
- Current Status
 - Production Version:4.1.0.2 (Beta) – Test and Dev Version 4.1.2.09 (Beta)
 - Hardware
 - 2 x CPU with 8GB memory 40GB System Disk , 200GB Data disk
 - Server 2008 R2
 - ArcGIS Enterprise license
 - SQL Server 2008
 - IIS7
 - Office 2003
 - Flexi System containing
 - 5,250 Licences
 - 1,300 Agreements
 - 226,800 Actions
 - 20 Business Units
 - 400 Projects
 - 110 reporting Groups
 - 4 Map services

BARRICK

What Works

- **Business Processes**
 - Workflow Concept – lends itself to proactive rather than reactive actions
 - Formalisation of team structure/responsibilities with flexibility
- **Ability to have GIS/Spatial Data linked to tenement or land title**
 - Separate layers for Tenement and Real Property
 - Seeking to have mine layout, vegetation monitoring and other related layers included
- **Opportunity to allow transparency into the Tenement Management Process to our customers (i.e. Geologists, Environmentalist, Managers)**
 - Ability for internal parties to be able to view data for themselves whilst still having the support of the Land Team
- **Buy in by the RBU to have Flexi used by both the Legal and Tenement Management Groups as a united tool collaboratively managed by both groups.**
- **Continues the process started in LeaseControl (previous database) to include Land Act titles in the system and the private land titles held through the various sites.**
- **Opportunity to add in non land licences (i.e. Environmental & Water Licences) that are linked or related to the titles.**
- **After much deliberation, the ability to have the multi-layer approach to the reflect the management of the tenement title. I.e. Tenement, Project, possible larger Project, Budget Site, Internal Governance area and external government group**

BARRICK

Remaining Issues

- Beta Bugs and Stability of Product
- Concern at dependency on SD in implementing changes to workflows as legislation changes as well as dependency with Custom Reports.
- Limited access for ad hoc reporting purposes to data within the system
 - MS Office Extracts only from a single Object
 - Custom reports can only be incorporated in Beta releases
 - Inability to access key data in “one off” reporting circumstances
- Inability within FlexiCadastre to restrict loaded Documents on the basis of access permissions
- Inability to run automated User Testing

BARRICK

PNG Implementation History and Current Status

- Implementation commenced October 2008
- Numerous interruptions due to department reorganization and staffing issues
- On-going support provided by Corporate Team through-out
- Project back on track
- Proposed close out 3rd Quarter 2011

BARRICK

PNG Land System Current Status

- Development Version 4.1.2.09 (Beta)
- Initially hosted Australian Server in Perth
- Server host scheduled for relocation to PNG
February 2011

BARRICK

PNG Land System Business Drivers

- Nearly all payments made in cash
- Need for extreme transparency
- Legal requirement to compensate customary land holders is complicated
- Failure to compensate can result in loss of tenement

BARRICK

PNG Challenges Generally

- Human Resources
- Rotational staff schedules
- Ad hoc and undocumented historic practices
- “Dirty” and incomplete source data
- Internet performance in-Country

BARRICK

PNG Challenges

- Compensation activity is complex
- Relates to mineral tenure but not part of regulated 'License' work flow

Quantify the Challenge

- Less than 50 tenements in PNG
- Current inventory of 20,000 + compensation transactions – more daily

FC Solution

- Track all compensation transactions as Agreements
- Develop lengthy work flows for Compensation Agreements of all types
- Link all compensation activity to related License

BARRICK

PNG Challenges

- Aggressive tribal society
- Complicated geneology
- Language – 750 plus individual dialects
- All payments under Statutory and Incentive Agreements and Ministerial Determinations are paid out to elected Agents of Clans and Sub Clans
- Agents change frequently

Quantify the challenge?

What's the FC solution?

BARRICK

PNG Challenges

Quantify the Challenge

- 654 Clans
- 1,937 Sub Clans
- 3,511 Agents

FC Solution

- Clans and Sub Clans added as separate Groups
- Clans and Sub Clans added as Companies; Clans are set up as Holding Companies; Sub Clans are set up as Subsidiaries of the Holding Company
- Agents added as Company Staff; enables tracking of Active and Inactive status of the Agent and time period served by each Agent
- Development of special reports

BARRICK

PNG Challenges

- Statutory Compensation Agreement with land holders is required prior to grant of Mining Tenement
- Multiple Clans and Sub Clans may hold land rights within the boundaries of one tenement
- Payments under Statutory and other Agreements are made to Agents of Sub Clans for their respective ownership interests

Quantify the challenge?

What's the FC solution?

BARRICK

PNG Challenges

Quantify the Challenge

- Example: One Statutory Agreement covering a tenement comprising 64 hectares encompasses lands held by 44 different Sub Clans
- Example: One remote parcel encompassing less than 1200 linear meters of river frontage requires distribution of payment to 156 individual Agents of 8 different Sub Clans
- 3,511 Agents designated to receive payments under Statutory & Other Agreements

FC Solution

- Create one FC Record for the Statutory Agreement (Parent Agreement) to track terms and conditions of the Agreement plus one general payment
- Create one FC Record for each individual Clan/Sub Clan (Child Agreement) for the purpose of calculating and recording payments
- Relate the respective Agreements
- Clan/Sub Clan added as Party Type “Payee”
- Agents added as Party Type to populate custom report Cash Distribution Sheet

BARRICK

PNG Challenges

Calculation of Payments

- Seven different types of payments required under most Statutory Agreements but paid out at one time; some cover same land area
- Each type of statutory payment must be documented
- Each base payment is tied to affected land area and calculated in hectares
- Each payment is subject of CPI adjustment annually (based on various indices)
- Other agreements require specific but different payment types and calculation
- Some payments are based on production amounts
- Some payments are based on tons of waste
- Some payments are subject to deductions for non-compliance by land holder
- Some deductible amounts are subject to payment upon cure of default

Quantify the challenge?

What's the FC solution?

BARRICK

PNG Challenges

Calculation of Payments

Quantify the Challenge

- In 2010 approximately 2200 periodic payments were made
- In 2010 approximately 8 Million Kina were paid out in cash

FC Solution

- Create specific payment conditions (WF Categories) for use in calculating payments made under specific types of agreements
- Utilize parameter values to the maximum extent possible
- Develop complex payment algorithms and actions
- Upload spatial data to actions as part of payment calculation
- Develop specific reports to track requests for cash, acquittal of cash and return of cash not paid out

BARRICK

Summary of PNG System

- Data base will become very large
 - All supporting documentation will be stored in FC
 - Each individual compensation transaction will include a minimum of four photos, Valuer General calculations, and survey data
- Current populated FC inventory includes
 - 17,000 Compensation Agreements
- - 3,500+ additional compensation agreements being prepared for impot
 - 14,000+ People
 - 2,600 Clans and Sub-clans
 - 3,500+ Agents

BARRICK

Summary of PNG System

- Multiple map services will be required
 - Spatial data requirements are huge
 - Spatial data must be linked to payment actions
 - Nearly every compensation transaction requires full review of historic activity
- Financial tracking essential
 - Must link to spatial data
 - Must be able to track payments made to individuals, their Clan/Sub-Clan affiliation, Clans and Sub-Clans
 - Must be able to provide roll-up reporting of expenditures to identified Corporate Authorizations for Expenditures
 - Must comply with all accounting procedures

BARRICK

SUMMARY

- Barrick operates five separate instances of Flexi Cadastre
- Four Implementation Projects are closed out
- One Implementation Project scheduled for Close Out 3rd Quarter 2011
- One system being modified for functional purposes and migration of data pursuant to corporate acquisition
- One system being modified to meet the requirements of new Mining Law

BARRICK

Lessons Learned

- Be prepared for and investigate changes in technology
- Respond to audit findings
- Implementations require huge commitment of man hours
- Project Team must incorporate multi-disciplinary expertise
- Communication is vital
- Project Management is critical
- Functional leadership is mandatory
- Land System Managers/Administrators play key role during implementation and beyond

BARRICK

THANK YOU

- Thank you to Spatial Dimension for your invitation to share Barrick's progress in its mission to create a reasonably standard global Land Information System.
- Thank you to the audience for your interest.
- We hope you have enjoyed each of our Team's individual presentations and wish you well in your endeavor.
- If I can be of any assistance to you please contact me via E-Mail: mwinselboorda@barrick.com

- Or by phone at:

My office 801-990-3791

My cell 801-209-3971

BARRICK