

The Northern Rail Corridor

An important new One Belt One Road Route for China – Europe Trade

September 2016

Silk Road Summit – Washington DC

Northern Rail Corridor Now in One Belt One Road Policy

Incorporating China's One Belt One Road; Mongolian Steppe Road and Russia's Eurasian Economic Union Policy

Linking the Seaport of Tianjin to the Trans-Siberian Railway through Mongolia

Kuragino – Kyzyl – Arts Suuri – Ovoot – Erdenet – Salkhit – Zamyn Uud – Jining – Beijing – Tainjin

- Northern Railway Corridor one of 6 key rail and maritime economic corridors identified in China's One Belt One Road Policy
- Northern Railway Corridor endorsed by Russian, Mongolian and Chinese Governments in June 2016.

Requires:

Expansion of the Trans Mongolian Railway into a Dual Track Service

Construction of the Erdenet to Ovoot Railway (547kms : Northern Railways LLC)

Construction of Ovoot - Arts Suuri – Kyzyl Railway (approx 525 kms)

Construction of Kyzyl to Kuragino Railway (406 kms)

Northern Rail Corridor

New Path To Europe to Support Trade Between Chinese, Russian and European Industrial Centres.

Incorporating China's One Belt One Road; Mongolian Steppe Road and Russia's Eurasian Economic Union Policy

- One Belt One Road includes three (3) overland rail routes that recreate the ancient Euro-Asian trade corridors:
 - China – Kazakhstan – Europe
 - China – Russia – Europe (via Manzhouli crossing)
 - **China – Mongolia – Russia – Europe**
- The Corridor through Mongolia provides the shortest distance for Chinese goods to reach European markets from north east China.
- Rail is always quicker and some times cheaper than sea freight options.
- **Inclusion of the Erdenet – Ovoot – Arts Suuri alignment in Northern Rail Corridor provides an alternate route that:**
 - Reduces substantial capacity upgrades along TSR
 - Drives the volume requirements needed to dual track the Trans-Mongolian Railway, thereby slashing travel time and cost

Complimentary Rail Corridors

- Chengdu – Kazakhstan – Poland (9,826 kms)
 - Opened 2013
 - Express service takes 12 -14 days
 - Used for electronics and vehicle sub assemblies.
 - Freight volumes increased to 1,000 trains a year carrying 60% of rail freight task
 - Freight Volumes nearly doubling each year
- Beijing – Russia - Poland (13,000 kms)
 - Goes around Mongolia
 - One gauge change
 - Carries 30% of rail freight task.
- Beijing – Mongolia – Russia – Poland (8,150 kms)
 - Shorter distance
 - Targets industrialized NE China
 - Requires Mongolian Dual Track expansion and Northern Rail Corridor to speed up and reduce costs.

Strategic Consortium To Build Erdenet – Ovoot Railway

About Aspire

- Listed on Australian Stock Exchange (ASX: AKM) and focused on the exploration and development of quality metallurgical coal assets in Mongolia.
- Highly experienced Board of Directors and proven executive management team with six years + operating Mongolia experience and a track record of identifying and delivering bulk commodity projects through to production – including Aquila Resources (subject of a completed A\$1.4bn takeover) and Gindalbie Metals.
- Incorporated Northern Railways LLC as vehicle to own, manage and operate rail infrastructure in northern Mongolia.
- Subsidiary Northern Railways LLC received 30 year BOT Concession in 2015 under a PPP with Mongolian Government

China Railway 20 Bureau Group Corp
(Subsidiary of China Railways Corporation)

About China Railway 20 Bureau Group Corp (CR20G) & China Railway First Survey and Design Institute (FSDI)

- Wholly owned subsidiary of the China Railways Construction Group (a Fortune 500 Company)
 - One of the World's largest international rail engineering construction firms
 - Significant experience in engineering, design, and construction of domestic and international projects including railway, bridges, tunnels, roads/highways, and building complexes and other infrastructure.
 - CR20G employ over 20,000 staff, and earns approximately US\$5 billion pa from its construction revenue
 - Rail concession linked to CR20G being awarded EPC Contract
 - EPC Framework Agreement with RailCo to construct the Erdenet – Ovoot Railway
 - Committed to assist RailCo fundraising from Chinese financial institutions
-
- Subsidiary of the China Railways Construction Group
 - Significant experience in the completion of Feasibility studies, engineering survey and design and supervision for over 400,000km of railway domestically and internationally including projects in Tanzania and Nigeria.
 - Employs over 4,000 staff of which half are engineers

China Railway First Survey & Design Institute

About Noble

- Listed on Singapore Stock Exchange (SGX: N21) manages the global supply chain of agricultural and energy products, metals and minerals. Noble operates from over 140 locations, employing more than 70 nationalities.
- Manages a diversified portfolio of essential raw materials, integrating the sourcing, marketing, processing, financing and transportation of those materials.
- 10% Ownership in Northern Railways
- Incentivised Option to fund 10% of the Northern Railway capital expenditure
- 10.5% shareholding in Aspire Mining and a Board representative

