

INVESTOR News
April 2017

BPM Project
update
Development
Highlights

BPM Services

Shaft achieves a

safety milestone

Bakubung

Platinum Mine

Safety Stats

February 2017

Media Round-Up

News highlights

from the month

There are many challenges associated with developing a new

mine. Zero Harm to people and the environment in which we

operate is one of those challenges. Wesizwe Platinum is

committed to the principle of zero harm, as one of the

company õs core values, with the goal that every mineworker

should return home safe and unharmed every day. The company

aims to achieve a widely recognised safety performance by

working close ly with all employees as custodians of this principle .

The recent safety achievement by the BPM Services Shaft serves

as a confirmation of the company õs drive towards establishing

safe practices throughout the existence of the mine. It is within

the best interests of the company to ensure that mining at BPM

occurs in a safe manner for the benefit of all parties impacted by

our activ ities.

BPM continues to hold the Wesizwe flag high as a safe project

and in putting health and safety systems and procedures in

place. This will undoubtedly translate into the self-sustenance of

the project, with benefits for everyone .

As always, we hope you enjoy reading this edition of Investor

news and we look forward to keeping you updated on all the

latest project develo pments.

Hamlet Morule

Welcome

Hamlet Morule

Executive: Corporate

Affairs & Investor Relations

hamlet@wesizwe.com

Copyright©201 7

All rights reserved .

02

mailto:hamlet@wesizwe.com

BPM Project update

Development Highlights

05

04

08

BPM Services Shaft achieve s a

safety milestone

Bakubung Platinum Mine (BPM)

Safety Stats January 2017

In the media

Highlights from recent media coverage

featuring Bakubung Platinum Mine and

Wesizwe Platinum

Events calendar

Information on some of the

forthcoming mining conferences and

events to look out for

07

06

03

INVESTOR News
April 2017

Development progress

The company continued to make impressive strides over the course of

2016 despite the challenges faced by the platinum industry in South

Africa. Steady progress is maintained in 2017 with key areas of the

project continuing as planned.

Engineering

The main shaft loading box was fully equipped, leaving only the middle

portion of the flasks to be equipped once equipping reaches shaft

bottom. Equipping of the shaft progressed according to plan and the

shaft infrastructure is still on targe t for completion before the Phase 1

commissioning in June 2017. Civil works for the main shaft conveyor

were also completed and the steelwork and mechanical components

were delivered for installation, to commence in January 2017. The main

belt forms part o f the shaft commissioning .

The flooring and installation of the racking and shelving was completed

as planned. Design packages relocated from the shaft to other surface

infrastructure such as the control room and banksman cabin, security

gate house, main a ccess roads, surface sewerage plant and waste

water reticulation system. The surface infrastructure included finished

designs for the surface belt systems and the initial phase of the plant

conveyors. All critical long lead items such as ropes, rope clamping

devices, conveyances and associated headgear equipment were

ordered. Material deliveries were on schedule and all the rope,

clamping devices and electrical cables for the shaft were obtained

and are on site.

The next phase in the project is to ful ly commission the shaft system and

complete critical surface infrastructure such as lamp rooms, change

houses, offices and hot and cold water wells. The designs for all these

structures have been completed and orders will be placed in the first

two quarter s of 2017.

Wesizwe Update

04

BPM Project development

INVESTOR News
April 2017

Current status of the BPM

project site

On Tuesday, 18 April the Services Shaft employees reached an incredible

milestone of 365 days (one year) of work without an injury. The BPM

management thanked all the employees stressing the importance of

teamwork as the reason for the achiev ement.

òThis has been through a concerted effort of everybody working at BPM,

ensuring that no life is lost whi le performing our differe nt tasks and

activities at the Services Shaft section of the mineó, said the General

Manager, Eddie Mohlabi.

As a team, the Services Shaft employees demonstrated that an injury free

work place and environment is possible and it can be done one step at

a time. The team has managed to live one of the key company values

òZero Harm to people and the environment ó.

This served as an example for the whole mine that safety and zero harm

can be achieved through teamwork and discipline. òEmbedding safety

into the way we do things is becoming significant for both Wesizwe and

BPM. This will not only guarantee the company õs existence but its

sustainability and that of the community in which we operat eó,

concluded Thapelo Kadi, SHE Manager.

Sustainability

05

BPM Services Shaft achieves a safety

milestone

INVESTOR News
April 2017

Zero harm to people and
the environment
We diligently make decision,
driven by our consideration
for others and the
environment, always putting
Safety First.

There was one (1) Medical Treatment Case reported for the month.

On 7th March 2017 a minerõs assistant was in the process of c harging

up the face with explosives when a rock dislodged from the face

and struck him on the hand. He sustained an abrasion to his right

hand. There were two (2) visits from the DMR for the month and one

(1) statutory instruction (Section 55) was issued. The project has

worked 1 150 221 shifts to date. The current LTIFR is 0.35 for 2017

against a target rate of 0.86.

Category Target

(2017)

Report Period

(1 March 2017

ð 31 March 17)

Actuals

2017

Project

to Date

Minor Injuries -

MI

23 1 103 330

Lost Time

Injuries -LTI

7 0 1 50

Serious Injuries 3 0 1 30

DMR Sect 54s 4 0 0 15

Fatalities 0 0 0 2

Fatality free

shifts worked

- 23 369 61 067 418 191

Shifts Worked - 23 369 61 067 1 150

221

LTIFR 0.86 0.00 0.35 0.92

Excellence

06

BPM project safety stats ð March 2017

INVESTOR News
April 2017

The project has worked

1 150 221shifts to date.

INVESTOR News
April 2017 Media Round -Up

News highlights for the month

06
07

This report analys es the Print, Online Editorial and Social media coverage on Wesizwe Platinum

Limited in the month of April with the feature articles on the Inside Mining Magazine and the

Mining Weekly dominating the media space .

There were many mentions of Wesizwe Platinum in the period between 27 March and 27 April

2017. 45 hits wer e recorded from Global coverage, while 29 cam e from the social media and 4

from Print media articles. These were recorded on Social Media: Twitter, Facebook, Blogs and

comments.

Mediums covered Wesizwe Global

Coverage

Wesizwe Social

Media

Wesizwe Print

Hits 45 29 4

Percentage Share 64.0% 46.0% 6.3%

Wesizwe website activity

FEEDBACK

We are committed to

shareholder engagement .

We therefore encourage

your comments or

feedback relating to this

investor newsletter are

welcome . Send your

comments via our website -

www.wesizwe.com

EDITORIAL TEAM

Managing Editor

Hamlet Morule

Editor

Thandiwe Mapi

Subscription

You can subscribe to this

free newsletter and have it

delivered direct to your

email inbox each month by

contacting us via our

website -

www.wesizwe.com

Events Calendar

Events INVESTOR News
April 2017

Wesizwe Annual General Meeting (AGM)

The Annual General Meeting of shareholders to be held at

Holiday Inn Sandton, 123 Rivonia Road, Sandton,

Johannesburg on 04 May 2017.

Junior Indaba: 07 ð 08 June 2017, Johannesburg

Strategic thinking and interactive conversation about the

junior mining sector in Africa, with the intention of aiding the

advancement and development of this sector .

Joburg Indaba: 05 ð 06 October 2017, Johannesburg

Find out how the industry is managing key pressure points

and investors are currently going about their investment

decisions.

7th International Platinum Conference: 18 ð 19 October 2017

The Platinum conference series has covered a range of themes

since inception in 2004, and traditionally addresses the

opportunities and challenges facing the platinum Industry.

08

Market Information

Last close (Friday,

28 April): 61c

http://www.wesizwe.com/

