

“30-Years of Mining - Lessons Learned”

Joe Driscoll

*Principal Mining Engineer
Denver Manager
Amec Foster Wheeler*

Today's Discussion

1. Safety Lessons Learned
 2. Technology Lessons Learned
 3. People Lessons Learned
-

The safest thing to come out of any mine is the Miner!

30 Years of Mining

Lexington Mine – First Job Out of Tech

First Engineering Job – Help put in Dump Wall

Safety Lessons Learned

Don't Leave Survey Instrument Next to the Tracks!

Some Bad Lessons Learned on My First Job out of Tech

- ▶ Short Fuses – Hurry down the raises – It did not fire
 - ▶ Ride in ore cars except the last car – Mickey slid out of car
 - ▶ Re-rail an overshot mucker with a 2 foot starter steel
 - ▶ Open Stope – broken slusher cable – what now?
 - ▶ Timber raises off of lagging 200' to the bottom
 - ▶ Subsidence at Blaine School – Dale – Quit slushing – call Pioneer for sand – big hole on play ground
-

Just last Month – Ask My Buddy Tom Malloy

What did safety really look like in the late 80's in Butte where I worked?

Participation ?

Consent ?

Ownership ?

Awareness ?

Integration ?

Next Job – Jerritt Canyon Elko, NV

Safety Lesson Learned

We went 1,000,000 manhours w/o
a LTA at Jerritt Canyon

First Time I was introduced to this LTA term

Awesome Mine Bright Future!

Working Along the Carlin Trend

Newmont Nevada Underground Operations

Deep Star

Leeville

Pete Bajo

Exodus

Midas

Chukar

Why go home safe? Story of the Tom Scott Tragedy

Metal/Nonmetal Mine Fatality

On January 9, 2001, a 30-year-old miner with 7 years mining experience was fatally injured at an underground gold mine.

The victim was wetting down the underground haulage way when he backed his water truck over a berm, falling approximately 60 feet into the stope.

Best Practices

- ▶ Dump sites should be provided with restraints or devices that prevent over-travel.
- ▶ Signs or warning devices should be installed near underground dump locations to alert operators of mobile equipment.

NEVER AGAIN!

How strong is your promise?

Mission Statement

"To further academic and athletic opportunities for the youth of Elko County."

Besides the Junior Golf program, the committee has donated to the Igloo organization, the Spring Creek High School Golf Team, the Gamble Oak Pony Club, the Cinderella Scholarship Pageant, Sage Elementary School, Spring Creek Trap and Skeet, and Adopt a Family among others.

The Thomas Scott Memorial Golf Tournament is dedicated to and held in memory of Mr. Thomas Scott. An Elkoan for many years and underground miner for Newmont Mining Corporation, Thomas J. Scott was just 30 years old when he was suddenly taken from his family and friends in a tragic accident on January 9, 2001. Tom is survived by his wife, 13 year old son and many friends who miss him. The tournament is the committee's way of memorializing Thomas for his love of family, friends and life. Tom was not only a loving family man but an active member of the community.

Anyone wishing to donate a hole sponsorship, auction item, raffle prize or other services should contact the Thomas Scott Foundation, the governing organization for the memorial. For more information please contact Chairman Jayson Stanton at 738-5962, Vice-Chairman Karl Young at 753-9340, Public Relations Director Frank L. Sawyer at 753-5474, the Spring Creek Golf Course at 753-6331 or on the web at: www.tomscottmemorial.org. The Thomas Scott Memorial is a proud member of the Elko Area Chamber of Commerce.

The Thomas Scott Memorial...a time to remember!

PGA Golf Professional Jason Jerman and members of the Spring Creek Tom Scott Junior Golf Program accept a donation check from the Thomas Scott Foundation.

Midas, Jerritt, and Barrick Now Use Stope Blocks

Barrick Meikle and Rodeo

Hollister

Best Safety Tools that I Will Always Use that I have Learned in My 30 Years of Mining at all the Mines

Workplace Organization – Good Housekeeping

5S Explanation

Workplace Examples

Workplace Examples

Workplace Examples

Set In Order Examples

Brilliant Portals

Awesome Underground Shops

Amazing Refuge Chambers

Zone Mining – Made it Easier to Understand and Manage the Mine

Great Company Dashboards

Dashboard to Include:

- ▶ MRA's
- ▶ LTA's
- ▶ S&S Citations and Orders
- ▶ POV Score card from Predictive Tool
- ▶ 5-Point Card Score and Compliance
- ▶ Equipment Inspections and Compliance
- ▶ General Inspection Compliance
- ▶ Task Observations
- ▶ House Keeping Initiatives like 5-S
- ▶ Safety Commitments and Initiatives
- ▶ Other

Visible Felt Leadership

- ▶ More presence in the field doing task observations and 5-Point interactions
- ▶ Track it and post it!

Leeville Underground Division Visible Leadership Tracker - January 2008

Underground Tours	Yellow
Attend PAT Huddles	Cyan
Attend Weekly Safety Meeting	Purple

Name	T 1	W 2	Th 3	F 4	S 5	S 6	M 7	T 8	W 9	Th 10	F 11	S 12	S 13	M 14	T 15	W 16	Th 17	F 18	S 19	S 20	M 21	T 22	W 23	Th 24	F 25	S 26	S 27	M 28	T 29	W 30	Th 31	
Joe Driscoll	Yellow		Cyan	Purple		Yellow		Yellow		Cyan	Yellow				Yellow	Cyan	Yellow	Purple				Cyan	Yellow	Yellow		Purple			Yellow	Yellow	Cyan	
Tim Sirotek		Cyan		Yellow			Cyan				Yellow				Cyan		Yellow		Purple				Cyan	Yellow					Yellow	Yellow	Yellow	
Jon George			Cyan	Yellow						Yellow	Purple					Yellow		Cyan					Yellow		Yellow	Purple			Cyan	Yellow	Yellow	
Sean McCann				Purple				Yellow							Yellow								Yellow							Yellow	Yellow	
Clem Hartery				Yellow						Yellow	Purple				Yellow				Purple							Yellow				Yellow	Yellow	
Ian McMullan	Yellow			Purple			Cyan	Yellow			Purple				Yellow				Purple			Cyan	Yellow			Purple			Cyan	Yellow		

Maintenance C.L.A.I.R Bay's

C.L.A.I.R Bays Underground to do proactive day to day maintenance

- ▶ Clean
- ▶ Lubricate
- ▶ Adjust
- ▶ Inspect
- ▶ Repair

**Improves Mean Time
Between Failures**

5-Point Workplace Card, Tracking, and Follow-up

What Gets Measured Gets Done!

Total Mine Crews	
Count	6127
Completed Card - Employee	100%
Completed Card - Supervisor	72%
Incomplete Workplace Inspection - Employee	3%
Incomplete Workplace Inspection - Supervisor	28%
Incomplete Signed Card - Employee	1%
Act of Safety	96%
Supervisor Comments	63%
Hazard Identification	8%
Hazard Mitigation (rehab, housekeeping, etc.)	6%
Awesome Card	3%

Courageous Leadership to the Safety Journey

What is Your Personal Commitment to Safety?

“Steal with Pride”

Newmont Carlin & Midas Underground Mine Rescue

Newmont Carlin & Midas Underground Mine Rescue

Annual EMS Event at Barrick Goldstrike

Technologies Learned and Implemented

Best Mining Method - Avoca

Avoca – It came from the Irish copper mines dating back to the mid 1800's

Avoca Stopping Method

Need access from both sides on top

Avoca Stopping Method

Start stopping on the left side

Avoca Stopping Method

Begin backfilling and retreat mining at the same time

Avoca Stopping Method

Finish backfilling and jam the top drift shut

Take it a Step Further Wide Stopping at Leeville

- ▶ Move to a Primary/Secondary sequence with 20 foot primary and 40 foot wide secondaries
- ▶ Maintain top cut width at 20 feet
- ▶ Maintain minimum BC to protect rock pillars

Benefits

- ✓ Additional Gob Capacity
- ✓ Reduce Development
- ✓ Less Slots

DRAFT

Stopeing at Hollister – We used foam for backfill and mined 600k ounces doing it!

U/G Wireless Location System

Safety - Tracking

- ▶ MST ImPact wireless network
- ▶ AeroScout real time location system
- ▶ ICCL Cap Lamp (with built in tag)
- ▶ AeroScout & Mine Suite software
- ▶ Video monitoring in refuge chambers

Efficiency Improvements

- ▶ Visualization of production cycle
- ▶ Accurate Data

Swellex Bolts – Substantially Reduced Roof Failures in Nevada!

Remote Mucking Swings to Deflectors to Fully Autonomous Mucking

Use of Remote Mucking Deflector Plates or Stands when remote mucking

Old Hoists Still Used in Nevada – Just Updated Electrics

**12' diameter Allis-Chalmers Service Hoist –
2500 Hp Mfg. 1937**

**8' diameter Nordberg Hoist at Vent Shaft–
1400 Hp Mfg. 1954**

**O&K Auxiliary (Chippy) Hoist
– 300 Hp Mfg. Date: 1978**

**Production Hoist: Canadian Ingersoll Rand
– 1400 Hp Mfg. Date: 1966**

Dispatch is a Must! Pitram, Modular, Mine Star

amec
foster
wheeler

Metal Removal Plant to Get Rid of Tramp Steel

Backfill Aggregate Delivery System – No Plugged Holes

Newmont #3 Frozen Shaft – First One in the States

Nyrstar Tennessee Mines – Road Trains

Compass Minerals – Mechanized Mining

St. Johns, Newfoundland – Vale – FEL 3

People and General Lessons Learned Past 30 Years

Never Compromise Safety

Seek Knowledge

Look for the oldest guy and
pick his brain

Lack of Experience

There is no crime in saying,
“I don’t know how.”

Take Responsibility

When you blame others you
give up control

Work Harder and Smarter

Have a balanced work life!

Dilution

Ounces pay and tons cost!

Humor

Are you having fun?
You better be!

Lead by Example

Do you text and drive?

Listen Carefully

Never assume to know the
answers and ask lots of
questions and seek the
answer

Engage the Workforce

They want to be valued and generally willing to share a lot of good information

Have an Open Mind

Be open to trying almost anything – there is more than one side to a story

Keep Your Word

Do what you say you
are going to do!

Project Details

The devil is in the details

Long Term Thinking

Its hard to come up with a
long range plan when you
are getting blown out of the
sky

Learn to Negotiate

In business you don't get
what you deserve, you get
what you negotiate

Pay Checks

Don't mess with the hands
pay – not even one dime!

Visible Leadership

Show them how much you care and not how much you know. If you are not around they will call you Casper

People's Names

- ▶ You had better know everyone of your miners names even if there are 1,000 of them. No one wants to be called Pard.

- ▶ Set up a “I know You Tracker”

Network-Network-Network

Yep – I even do it on the
light-rail in Denver

Never Ever Burn a Bridge

Honestly – You most probably will have to go back
and work for that dude again – Mining is smaller
than Doritos

Questions?

Thank you for this opportunity!