

MINERAL ECONOMICS – CONTENTS

1	Mineral Economics – An Introduction	<i>Philip Maxwell</i>	1
MINERALS AND THE WORLD ECONOMY			
2	Some Foundations	<i>Philip Maxwell</i>	11
3	Minerals and Development	<i>Philip Maxwell</i>	21
4	Trade in Minerals	<i>Philip Maxwell</i>	39
MINERALS — CONSUMPTION, PRODUCTION AND MARKETS			
5	Mineral Demand – The Theory in Practice	<i>Peter Howie</i>	51
6	Mineral Supply – Exploration, Production, Processing and Recycling	<i>Philip Maxwell</i>	67
7	Mineral Markets, Prices and the Recent Performance of the Minerals and Energy Sector	<i>Phillip Crowson</i>	79
MINERAL FINANCE AND INVESTMENT			
8	An Introduction to Mineral Finance	<i>Pietro Guj and Allan Trench</i>	107
9	Mineral Project Evaluation – Financial Modelling and Discounted Cash Flow Analysis	<i>Pietro Guj</i>	125
10	Mineral Project Evaluation – Dealing with Uncertainty and Risk	<i>Pietro Guj</i>	145
MINERALS AND PUBLIC POLICY			
11	Mineral Policy – An Introduction	<i>Philip Maxwell and Pietro Guj</i>	179
12	Mineral Taxation and Royalties	<i>Frank Harman and Pietro Guj</i>	191
13	Mining, Sustainability and Sustainable Development	<i>Roderick Eggert</i>	215
MINING AND LOCAL COMMUNITIES			
14	Stakeholders, Local Communities and Regions	<i>Philip Maxwell</i>	231
15	Minerals and Regional Development	<i>Philip Maxwell</i>	237
16	Mining and Indigenous Populations	<i>Philip Maxwell</i>	253
17	Occupational Communities – The Mineral Sector Workforce	<i>Philip Maxwell</i>	269
	Glossary of Terms		281
	Subject Index		293
	Name Index		301

EXTENDED CONTENTS

Chapter 1 Mineral Economics – An Introduction *Philip Maxwell*

Definitions of economics and the economic way of thinking	1
Economics and mineral economics	2
The focus of mineral economics	4
Some key questions in mineral economics	6
The structure of this volume	6
References.....	7

MINERALS AND THE WORLD ECONOMY

Chapter 2 Some Foundations *Philip Maxwell*

Mineral exploitation, production, distribution, consumption, trade and related economic concepts	11
Measuring economic production and living standards	13
Economic growth and development	15
Periods of history and minerals.....	17
Mineral consumption and economic development.....	17
Complicating factors with mineral production and consumption	19
References.....	19

Chapter 3 Minerals and Development *Philip Maxwell*

The importance of mining in different nations.....	21
The ‘conventional’ view – minerals are a blessing	22
An alternative view – minerals are a curse.....	23
Some background discussion.....	23
The resource curse thesis	27
Institutional and policy issues	29
Some case studies.....	31
The Australian experience.....	31
The case of Chile	34
The position of non-mineral economies.....	36
References.....	36

Chapter 4 Trade in Minerals *Philip Maxwell*

Why trade takes place.....	39
Minerals and energy production and trade.....	40
Australian production and trade in minerals	42
Transport costs and the direction of minerals and energy trade.....	45

Minerals trade and exchange rates.....	46
References.....	48

MINERALS — CONSUMPTION, PRODUCTION AND MARKETS

Chapter 5 Mineral Demand – The Theory in Practice *Peter Howie*

Introduction	51
The final-product demand curve and the level of consumption.....	52
Final-product demand and its determinants	53
Mineral resources and derived demand	54
The mineral demand curve.....	54
Shifts in the mineral demand curve	56
Elasticity of mineral demand.....	57
Own-price elasticity of mineral demand in the short run	58
Income elasticity of mineral demand in the short run	61
Cross-price elasticity of mineral demand in the short run	61
Elasticity of mineral demand in the long run	62
Conclusions	64
References.....	64

Chapter 6 Mineral Supply – Exploration, Production, Processing and Recycling *Philip Maxwell*

Some introductory remarks.....	67
Short-run and long-run supply	67
The mineral supply process	68
Supply curves.....	69
Resources and reserves	69
Mineral supply – individual products, main products, co-products and by-products	70
Key determinants of primary mineral supply	71
Individual and main products.....	71
By-products	74
Co-products.....	75
Secondary materials – the economics of recycling	75
The supply of new scrap minerals	76
Old scrap mineral supply	76
Total mineral supply	76
References.....	78

Chapter 7 Mineral Markets, Prices and the Recent Performance of the Minerals and Energy Sector

Phillip Crowson

Market structure – competitive markets	79
Market structure – imperfect markets.....	80
Departing from the competitive model.....	80
Alternative pricing arrangements	83
The rise and fall of cartels.....	85
Producer pricing	88
Exchanges	91
The London Metal Exchange.....	92
Recent trends in mineral markets	97
References.....	103

MINERAL FINANCE AND INVESTMENT

Chapter 8 An Introduction to Mineral Finance

Pietro Guj and Allan Trench

Financial objectives and financial management	108
The role of financial managers	109
Sources and application of funds.....	109
General considerations	110
Main sources of funds.....	110
Sources of equity.....	111
General considerations	111
Off-market sources of initial equity	111
On-market sources of equity.....	112
Resource sector initial public offerings are generally small.....	113
Criteria for inclusion in a stock market index.....	113
Innovative investment vehicles for the resources industry	114
Fiscal and policy incentives	114
Joint venture farm-outs	115
Specialty finance (royalty) companies	115
The cost of equity – balancing risk and return	115
Sources of debt	117
Some general considerations	117
Long-term debt.....	117
Short-term debt.....	118
Hybrids between equity and debt.....	119
Project finance.....	119

Some introductory considerations	119
Risk underpinning.....	120
The financial structure of mining companies	121
Cost of debt, financial leverage and financial risk.....	121
Financial structure of mining companies	121
Conclusions	122
References.....	123

Chapter 9 Mineral Project Evaluation – Financial Modelling and Discounted

Cash Flow Analysis

Pietro Guj

What is it worth? – types and uses of financial valuations.....	125
General issues	125
Market- and cost-based evaluations	126
Fundamental or technical evaluation	127
Income-based valuations and discounted cash flow models.....	127
The basic discounted cash flow model characteristics and structure.....	127
Constructing a simple discounted cash flow model of a mine in nominal dollars.....	130
Project valuations are at a point in time – discounting cash flows	132
Reconciling cash and financial accounting accrual figures in a discounted cash flow model.....	133
Modelling debt and financial leverage.....	134
Converting a discounted cash flow model from nominal to real dollars.....	136
Modelling the preproduction period.....	136
Comparison of mutually exclusive projects with different lives	140
Inherent weaknesses and common traps in discounted cash flow analysis	141
Conclusions	143
References.....	143

Chapter 10 Mineral Project Evaluation – Dealing with Uncertainty and Risk

Pietro Guj

Introduction – beyond discounted cash flow/net present value analysis.....	146
Risk analysis – identifying and quantifying financial risk: expected value, sensitivity and scenario analyses.....	146
Probabilistic financial models and Monte Carlo simulations	148
Attitudes to risk – from expected value to expected preference value (certainty equivalents) and pricing of risky projects.....	150
Understanding the nature of risk and risk-neutral expected returns.....	150
From risk-neutral to risk-averse investment decisions.....	151
Risk preferences and the price of risky investment opportunities.....	152
Risk spreading through joint ventures	153
Bayesian (decision trees) and progressive risk and value analysis	155
Size distribution of mineral deposits and the Zipf law	159

From static discounted cash flow / net present value to dynamic real option valuations.....	160
A different logic.....	160
Types of real options in mining projects.....	160
The market has been effective at setting real option values.....	161
Using the Black and Scholes formula to estimate the real option value of the Sally Malay project	162
Modern asset pricing using commodity forward prices.....	163
Fundamental real option principles – value consistency, no-arbitrage and replicating portfolios	163
Commodities forward prices as certainty equivalents	164
Using binomial lattices in valuing real options in practice	166
Valuing an expansion option with the binomial lattice and binomial tree methods using the 'risk-neutral' probability	168
Binomial lattice method.....	168
Binomial tree method.....	168
Valuing tonnage-grade trade-offs	170
Valuing a farm-in/out sequential/compound option	171
Differences between real option value using binomial trees and 'hybrid' real option value decision trees.....	172
Strategic real option value considerations	174
Conclusions	174
References.....	175

MINERALS AND PUBLIC POLICY

Chapter 11 Mineral Policy – An Introduction

Philip Maxwell and Pietro Guj

The aims and practice of economic policy.....	179
The context of mineral policy	181
Mineral policy in practice	183
The transition of mineral policy since 1950.....	185
The post-1960 surge in public ownership.....	185
The swing back to private ownership.....	187
The rise of China	187
Some other current policy realities.....	188
Towards a competitive regulatory and fiscal regime for exploration and mining	188
References.....	189

Chapter 12 Mineral Taxation and Royalties

Frank Harman and Pietro Guj

Introduction	192
Minerals sector taxation.....	192
Why are there special taxation and royalty regimes for the minerals sector?.....	192

Contents of this chapter.....	192
A note on terminology	193
Economic rent.....	193
Economic rent and normal profit	193
Economic rent and scarcity.....	194
Economic rent, scarcity and the minerals sector	194
Pursuing economic rent.....	195
Design principles for the taxation of mineral rents	196
Economic efficiency.....	196
Equity.....	196
Administrative cost.....	197
Transparency.....	197
Stability	197
Taxes designed to capture economic rents	197
Evaluating mineral taxation and royalty systems.....	199
An initial assessment.....	199
Problem areas	200
International experience with the taxation of mining rents	201
Relevant constitutional powers in Australia.....	203
Ownership and control of mineral resources.....	203
Powers to raise mineral taxes.....	203
Current mineral taxation regimes in Australia.....	204
Tax and royalty regimes in the Australian states, the Northern Territory and the Commonwealth.....	204
Other issues in the collection and use of economic rents in Australia	209
Commonwealth company income tax.....	211
Deductibility of exploration expenditures.....	211
Depreciation of capital expenditures.....	211
Other issues.....	212
Mineral revenue policies for the future	213
Note on the literature	213
References.....	213

Chapter 13 Mining, Sustainability and Sustainable Development

Roderick Eggert

Introduction	215
Sustainability and sustainable development.....	216
Mining and environmental sustainability	217
Mining and economic sustainability.....	218
Mining and social/cultural sustainability.....	219
Public policy – principles and concepts.....	220

Putting sustainability and sustainable development into practice in mining.....	222
Final thoughts.....	224
Notes on the literature.....	224
References.....	224
Appendix A: The Mining, Minerals and Sustainable Development project: nine key challenges.....	225
Appendix B: The International Council on Mining and Metals sustainable development framework	226
Appendix C: Summary findings of the Extractive Industries Review	226
Appendix D: Ten Principles of the Global Compact.....	227

MINING AND LOCAL COMMUNITIES

Chapter 14 Stakeholders, Local Communities and Regions *Philip Maxwell*

Mining and its stakeholders	231
Local communities and mines.....	232
Occupational, residential and Indigenous communities.....	233
Mining regions	234
Australia’s regional framework and its mining regions.....	235
References.....	235

Chapter 15 Minerals and Regional Development *Philip Maxwell*

Some introductory considerations.....	237
Socio-economic indicators for local communities and regions.....	237
Summary socio-economic measures for small areas	239
Economic impact assessment.....	241
Economic (export) base analysis.....	242
Input-output analysis.....	243
Computable general equilibrium models.....	247
Social impact assessment	247
Origins and development	247
Conducting a full social impact assessment.....	248
Some examples of recent social impact assessments.....	248
References.....	250
Appendix – the structure of and solution to the input-output model.....	250

Chapter 16 Mining and Indigenous Populations *Philip Maxwell*

The world’s Indigenous populations.....	253
Mining and the Indigenous world	254
Indigenous Australia	255
Some historical background	255
Recent comparative data.....	256

Indigenous Australia and mining	259
An overview.....	259
The Mabo case and more recent developments	260
Indigenous employment policies.....	263
Looking to the future	263
References.....	263
Appendix – two case studies	265
Roebourne in the Pilbara	265
The Argyle diamond mine and the East Kimberley region	267
Chapter 17 Occupational Communities – The Mineral Sector Workforce	<i>Philip Maxwell</i>
Introduction	269
Mining’s occupational community	269
Mining employment in developed and developing nations	270
The formal mining sector	271
Artisanal and small-scale mining.....	271
Mineral sector employment in Australia.....	273
Historical trends.....	273
Employment, value added and wages in mining	273
Occupational and educational structure	274
Location issues	274
Important mineral sector workforce issues	275
Gender imbalance.....	275
Maintaining a supply of well-trained professionals.....	275
The growth of fly-in, fly-out workforces	277
Summary and conclusion.....	279
References.....	279
Glossary of Terms	281
Subject Index	293
Name Index	301