

Welcome to Semirara Island

Semirara
Island

Taiwan

Hong-Kong

os

Vietnam

dia

Philippines

Brunei

Malaysia

Palau

Fe

Indonesia

Image © 2005 MDA EarthSat

Google

Site Location and Accessibility

Manila
350 Km.

Calaca
Batangas
250 Km.

San Jose
Occ. Mindoro
50 Km.

Boracay/
Caticlan
60 Km.

Libertad
Antique
85 Km.

Panian Mine Pit Progress

Typical Coal Quality

Seam Number	Thickness Meter	Thickness Range		Heat Value Btu/Lb	Heat Value Range		Sulfur %	Sulfur Range		Ash %	Ash Range		Moisture %				
6	1.06	0.40	to	1.86	9,692	8,500	to	11,251	1.77	0.53	to	4.40	11.22	6.00	to	21.57	12.55
7	0.93	0.35	to	1.95	7,805	4,472	to	9,985	1.32	0.33	to	5.62	25.08	3.48	to	57.30	12.92
8	1.20	0.51	to	3.20	8,135	5,759	to	9,435	1.57	0.33	to	1.81	19.5	9.10	to	44.90	13.39
10	8.23	4.85	to	10.36	8,755	5,497	to	9,978	0.52	0.19	to	0.90	11.96	7.31	to	27.17	17.43
21	1.30	0.39	to	2.14	9,225	6,384	to	10,835	0.98	0.38	to	2.94	12.54	3.16	to	34.17	14.30
22	4.20	2.40	to	8.53	9,172	7,623	to	9,845	0.47	0.39	to	1.40	12.79	4.79	to	22.72	14.08
311	1.04	0.49	to	2.23	6,376	4,101	to	8,947	0.88	0.39	to	2.12	38.03	21.18	to	60.36	9.35
31	2.23	0.80	to	4.85	8,863	5,792	to	11,304	1.26	0.41	to	2.33	13.22	3.81	to	30.05	12.65
32	6.25	4.14	to	9.09	8,775	8,083	to	10,535	0.35	0.23	to	1.06	16.18	3.59	to	21.02	12.45
33	19.09	13.10	to	19.36	9,811	8,761	to	11,495	0.58	0.30	to	0.69	8.46	5.27	to	16.99	13.45
32/33	28.43	20.62	to	38.50	9,549	8,309	to	10,535	0.37	0.23	to	0.73	10.47	2.27	to	23.15	14.19
TOT/AVE	73.96	48.05	to	102.07	9,328	7,941	to	10,579	0.54	0.26	to	1.17	11.58	4.17	to	24.84	14.04

◆ Green font – Minor Seam

◆ Red font – Major Seam

Mining Process

Selective Coal Extraction

Coal Washing Plant

Coal Product Reclaiming

Six (6) kms Conveyor Belt

1,500 mt per hour capacity

Conveyor Line

Stacker

Reclaimer

Reclaimer

Main Coal Blending Stockpile

Barge loading

Product Coal Ship Loading

Historical Production

TOTAL PRODUCTION: 11,719,000 MT (UNONG) ; 69,395,563 MT (PANIAN) AS OF DEC. 31, 2014

Mining Equipment

Unong Mine Operation

- **Open Pit Mining System**
 - 4 Bucketwheel excavators, 1 waste spreader and associated conveyors.
 - Several trucks, shovels/loaders, and dozers as support equipments

Continuous Mining System

Four (4) Excavator 0 & K RH-120
16 cu.m. bucket capacity

Eighth (8) units Komatsu PC3000 Excavator
15 cu.m. bucket capacity

Eighth (8) Komatsu PC2000
excavators
12 cu.m. bucket capacity

One (1) Komatsu PC1250
excavators
7 cu.m. bucket capacity

Komatsu HD 785 (100 tons cap.) 120 units

Nine (9) Units Bulldozers
Seven (7) Units D375A-3,
Two (2) Units D155A-1

Eight (8) Units Wheel Dozer
Komatsu WD600-3

Six (6) Units Motor Graders
Komatsu GD825A ,

Five (5) Units Komatsu water trucks
(4) Units - 70,000 liters capacity
(1) Units 40,000 liters capacity

Small Power Shovel
Ten (10) units

Grab Crane, Leibherr
Two (2) units

KW- Lube Truck
Four (4) units

Drilling Machine, Atlas Copco
One (1) unit

Small Backhoe ,PC400 Komatsu
One (1) unit

Major Support Equipment

Long Year LF-70
Long Year NL-55

15 units
11 units

26 units

Drilling Equipment

Facilities

Mine operation (Panama) Office

Additional One (1) unit 15 MW coal-fired power plant

Additional Power Plant

Two (2) 4.2 MW Mirrlees Blackstone bunker engine

One (1) 5.7 MW Wartsila bunker engine

Analytical Laboratory

COAL SHIPMENT

SEMIRARA COAL USERS

Asia Pacific Energy Corporation
Pampanga

United Pulp and Paper Co., Inc.
Calumpit, Bulacan

PNOC Exploration Corporation
North Harbor, Manila

Jet Power Corporation
North Harbor, Manila

Sem-Calaca Power Corporation
San Rafael, Calaca, Batangas

Panay Energy Development Corporation
Iloilo, City

Toledo Power Corporation
Toledo City, Cebu

Cebu Energy Dev't Corporation
Toledo City, Cebu

Eagle Cement Corporation
Bulacan

HOLCIM Philippines Inc.
Norzagaray, Bulacan

Solid Cement Corporation
AnBpolo City, Rizal

Lafarge Cement Corporation
Bulacan

Lafarge-Republic Cement Corporation
Batangas

APO Cement Corporation
Naga, Cebu

Legend:

- Cement Plants
- Power Plants
- Other Plants

HISTORICAL COAL SHIPMENT SUMMARY

STARTED YEAR 2000 TO 2014

TOTAL = 61,266,719 MT

EXPORT COAL SHIPMENT DESTINATION

STARTED YEAR 2007 TO 2014

TOTAL = 22,401,530 MT

Philippines Total Coal Consumption (Year 2001 to 2014)

Total = 171.704 Mil. Mt

PHILIPPINES TOTAL COAL CONSUMPTION

2014 PHILIPPINE TOTAL COAL PRODUCTION

Total = 8.408 Mil. Mt

Thank You