

tangiers
petroleum limited

Investor Roadshow Presentation

June 2014

Disclaimer

The information contained in these slides has been prepared by Tangiers Petroleum Limited (the “Company”). The information contained in these slides, the presentation made to you verbally and any other information provided to you (in writing or otherwise) in connection with the Company and its business (the “Presentation Materials”) is subject to updating, completion, revision, verification and amendment without notice which may result in material changes. The Company, in its sole discretion, reserves the right to amend or supplement these Presentation Materials at any time.

The information contained in the Presentation Materials includes unpublished price sensitive information. Accordingly recipients of the Presentation Materials acknowledge that dealing in or encouraging others to deal in any securities of the Company or disclosing such information before it is made public may constitute a criminal offence. In receiving the Presentation Materials and/or attending the presentation, you are deemed to have agreed to be treated as an “insider” in relation to the information contained in the Presentation Materials, understood such duties and responsibilities and have agreed to comply with the same. Accordingly, you agree to treat this information in strict confidence and not to disclose such information to any other person. You acknowledge that you are aware that securities laws may prohibit any person who is in possession of material non-public information about a public company from purchasing or selling securities of such company.

The Presentation Materials have not been approved by the London Stock Exchange plc or by any authority which could be a competent authority for the purposes of the Prospectus Directive (Directive 2003/71/EC). The Presentation Materials are for information purposes only and do not constitute or form part of any offer for sale or solicitation of any offer to buy or subscribe for any securities nor shall they nor any part of them form the basis of or be relied on in connection with, or act as any inducement to enter into, any contract, transaction or commitment whatsoever. The Presentation Materials are confidential and are being supplied to you solely for your information and may not be reproduced, re-distributed, transmitted or passed, directly or indirectly, to any other person or published in whole or in part for any purpose. The Presentation Materials contain only a synopsis of more detailed information published in relation to the matters described therein and accordingly no reliance may be placed for any purpose whatsoever on the sufficiency of such information or on the completeness, accuracy or fairness of such information and to do so could potentially expose you to a significant risk of losing all of the property invested by you or the incurring by you of additional liability.

No undertaking, representation, warranty or other assurance, express or implied, is made or given by or on behalf of the Company, the Company’s nominated adviser and UK broker, RFC Ambrian Limited (“Company Adviser”), or any of their respective affiliates or any of such persons’ directors, officers, partners, employees, agents or advisers or any other person as to the adequacy, accuracy, completeness or reasonableness of the information or opinions contained in the Presentation Materials and no responsibility or liability is accepted by any of them for any such information or opinions or for any errors, omissions, mis-statements, negligence or otherwise for any other communication written or otherwise.

No Company Adviser has approved (for the purposes of section 21 of the Financial Services and Markets Act 2000 (“FSMA”)) the contents of, or any part of, the Presentation Materials. The Presentation Materials are only being issued to and directed at and may only be received by persons who: (a) in the UK: (i) have professional experience in matters relating to investments and who fall within the exemptions contained in Articles 19 or 49 of the Financial Services and Markets Act 2000 (Financial Promotion) Order 2005, as amended (investment professionals and high net worth companies, unincorporated associations etc.) and (ii) are a “qualified investor” within the meaning of Section 86(7) of the FSMA; or (b) are otherwise permitted by the laws of the jurisdiction in which they are resident to receive them. It is a condition of your receiving the Presentation Materials that you fall within one of the categories of persons described above and you warrant to the Company and each Company Adviser that: (a) you fall within one of the categories of persons described above; (b) you have read, agree to and will comply with the terms of this disclaimer; and (c) you will conduct your own analyses or other verification of the information set out in the Presentation Materials and will bear the responsibility for all or any costs incurred in doing so. Persons who do not fall within one of the categories of persons described above should not rely on the Presentation Materials nor take any action upon them, but should return them immediately to the Company.

It is a condition of your receiving these Presentation Materials that you fall within, and you warrant and undertake to the Company that you are either an “accredited investor” (as defined in Rule 501 of the U.S. Securities Act of 1933, as amended (the “Securities Act”)) or you are located outside of the United States (as defined in Regulation S promulgated under the Securities Act).

Disclaimer (cont.)

The distribution of the Presentation Materials in certain jurisdictions may be restricted by law and therefore persons into whose possession the Presentation Materials come should inform themselves about and observe such restrictions. In particular, neither the Presentation Materials nor any copy of them nor any information contained in them may be taken or transmitted into the United States, Canada, Japan, or the Republic of South Africa, except in compliance with applicable securities laws. Any failure to comply with this restriction may constitute a violation of securities laws. No action has been or will be taken by the Company that would permit a public offer of its securities in any jurisdiction in which action for that purpose is required. No offers of securities or distribution of the Presentation Materials may be made in or from any jurisdiction except in circumstances which will not impose any obligation on the Company or any of its advisers to take action.

The Presentation Materials include certain forward-looking statements, estimates and forecasts with respect to the anticipated future performance of the Company which reflect the Company's expectations regarding future plans and intentions, growth, results of operations, performance and business prospects and opportunities. Such forward-looking statements, estimates and forecasts reflect various assumptions made by the management of the Company and their current beliefs, which may or may not prove to be correct. A number of factors could cause actual results to differ materially from the potential results discussed in such forward-looking statements, estimates and forecasts including, changes in general economic and market conditions, changes in the regulatory environment, business and operational risks and other risk factors. Although such forward-looking statements, estimates and forecasts are based upon what the management of the Company believe to be reasonable assumptions, no guarantee can be given that actual results will be consistent with such forward-looking statements, estimates and forecasts. Prospective investors should not place undue reliance on such forward-looking statements, estimates and forecasts. Such forward-looking statements, estimates and forecasts are made as of the date of these Presentation Materials and the Company does not assume any obligation to update or revise them to reflect new information, events or circumstances. Past performance is not a guide to future performance.

The Presentation Materials do not purport to contain all the information that a prospective investor may require. Prospective investors should conduct their own independent investigation and analysis of the Company and the information contained in these Presentation Materials and are advised to seek their own professional advice on the legal, financial and taxation consequences of making an investment in the Company. The contents of these Presentation Materials are not to be construed as legal, business, investment or tax advice.

RFCA which is authorised and regulated in the United Kingdom by the Financial Conduct Authority, is acting for the Company and no-one else in connection with the contents of this document and will not be responsible to anyone other than the Company for providing the protections afforded to the clients of RFCA or for affording advice in relation the contents of this document or any matters referred to herein. Nothing in this paragraph shall serve to exclude or limit any responsibilities which RFCA may have under FSMA or the regulatory regime established thereunder. RFCA is not making any representation or warranty, express or implied, as to the contents of this document.

The information in this presentation was produced by Mr Brent Villemarette who is an Executive Director of the Company. It has been produced for the Company, and at its request, for adoption by the Directors. Mr Villemarette has sufficient experience that is relevant to the style and nature of oil prospects under consideration and to the activities discussed in this document. His academic qualifications and industry memberships appear on the Company's website and both comply with the criteria for "Competence" under clauses 18-21 of the Valmin Code 2005. Terminology and standards adopted by the Society of Petroleum Engineers "Petroleum Resources Management System" have been applied in producing this document.

The presentation materials are being furnished solely in reliance on applicable exemptions from the registration requirements under the Securities Act. The securities of the Company have not and will not be registered under the Securities Act or any State Securities laws, and may not be offered or sold within the United States unless an exemption from the registration requirements of the Securities Act is available. Accordingly, any offer or sale of securities in the Company will only be offered or sold (i) within the United States only to accredited investors (as defined in Rule 501 of the Securities Act) in private placement transactions not involving a public offering and (ii) outside the United States in offshore transactions in accordance with Regulation S. Securities of the Company may not be resold unless the offer and sale is registered under the Securities Act or an exemption from registration is available. Neither the U.S. Securities and Exchange Commission nor any State or Foreign Regulatory Authority has approved the securities of the Company to be offered or the terms of such offering or passed upon the accuracy or adequacy of the Presentation Materials. Any representation to the contrary is a criminal offence.

Company Snapshot

tangiers
petroleum limited

- Dual listing: ASX ('TPT') and AIM ('TPET')
- Headquartered in Perth, West Australia
- Prospect portfolio Offshore Morocco
- Circa 11, 282 km² under license in emerging exploration 'hotspot' in Morocco
- TAO-1 exploration well targeting 190 MMbbl* to be drilled in mid June with potential for high impact results
- April 2014: New Board and Management in place
- May 2014: Completed successful capital raise A\$9 MM
- The Directors believe the Company is now poised for growth

Cautionary Statement: The estimated quantities of petroleum that may be potentially recovered by the application of a future development project relate to undiscovered accumulations. These estimates have both an associated risk of discovery and a risk of development. Further exploration, appraisal and evaluation is required to determine the existence of a significant quantity of potentially movable hydrocarbons.

KEY STATISTICS AS AT 30 MAY 2014

Total Ordinary Shares:	198,266,102
Options (average life 1.5yrs, average EP A\$0.47)	27,775,087
Number of Shareholders:	2,313
Top 20 Shareholders:	32.8%
Price (30 May 2014):	A\$0.23/ £0.126
Market Capitalisation:	A\$45.6M / £25.M
Cash: Includes US\$10.5M due in relation to farm-out and release of bond.	A\$17M / £9M

NB: Further US\$5.2 M cash from capital raise post AGM 12.06.14

Tangiers Investment Proposition Morocco

- Secured large highly prospective Offshore Tarfaya Block at low entry cost in 2009
 - Low cost shallow water block plus commercially attractive Moroccan fiscal terms provides good economics in success case
 - Successful farm-out to Galp Energia 2012 (Operator)
 - Tangiers is fully funded for the TAO-1 exploration well:
 - US\$73 MM on a trouble free, dry hole basis
 - Total carry US\$33 MM + US\$7.5 MM in back costs, US\$3 MM bond reimbursement
 - Supplemented by recent successful capital raise A\$9 MM
 - TAO – 1 Net Prospective Resource 190 MMbbl* (unrisked Best Estimate)
 - Material 25% Net Working Interest provides investors with significant upside on a TAO-1 success and further upside in the Block
 - FSO shallow water development concept expedient and costs expected to be significantly lower than deep water locations
- **Current investment opportunity delivers the benefit of a low entry point with near term exposure to the potential of the TAO-1 success case**

Near term drill of TAO-1 exploration well with potential for high impact results

- Jurassic carbonate fairway - proven conjugate margin petroleum play: Cap Juby Field Offshore Morocco, Panuke Field Nova Scotia
- Large Jurassic carbonate prospects matured in Block - new 3D seismic coverage
- Petroleum system proven on the Offshore Tarfaya Block by historical wells that encountered oil but did not test the Jurassic play type targeted at TAO-1
- Stacked multiple objectives - chance of success at primary Trident objective 21%**
- Reservoir quality risk at TAO-1 mitigated by 3D seismic inversion results
- Light oil predicted at TAO-1 preserved by thick Cretaceous sedimentary seal and salt independent structure unlike Cap Juby
- Jack-up rig mobilised to Morocco for mid June spud
- Gross Prospective Oil Resource: 758 MMbbl
Net Prospective Oil Resource to Tangiers: 190 MMbbl* (*unrisked Best Estimate*)
- All geological pre-requisites for proven Jurassic play identified for success case at TAO-1

* Independently assessed by NSAI as at 1 May 2011 – see NSAI Assessment of Prospective Oil Resources, market announcement dated 27 May 2011

** Source: Capital Markets Day 4 March 2014 Galp Energia Presentation. Please refer to cautionary statement on Slide 4 regarding Prospective Resources.

TAO-1

Seismic Inversion Results

tangiers
petroleum limited

TAO -1

- Offset stacked objectives in order of penetration
 - Assaka
 - Trident (primary target)
 - TMA (contingent)
- Primary objective Trident at Mid Jurassic level targeting light oil
- Trident COS 21%
- Combined unrisks best estimate prospective resource:
 - 758 MMbbl gross*
 - 190 MMbbl net to Tangiers
- Reservoir risk mitigated by seismic inversion studies using new 3D seismic cube
- Reservoir 'sweetspots' identified
- Porosity at Trident inferred to be good

Tarfaya Offshore Block: Relevance of Regional Drills

tangiers
petroleum limited

Tarfaya Offshore Block

TAO-1 vs Juby Maritime (Cap Juby) tangiers petroleum limited

TAO-1

- Different burial history to Cap Juby which the Company believes mitigates the risk of biodegradation in the Upper Jurassic Assaka target
- Prospects not uplifted by salt diapirism
- Absence of salt at TAO-1 expected to have positive implications for reservoir quality
- Good quality carbonate reservoirs expected based on Tarfaya Block 3D seismic inversion studies

Juby Maritime-1 (JM-1, Cairn 2014):

- Heavy / biodegraded oil in Upper Jurassic at Cap Juby structure explained by the combination of Oligocene uplift, erosion and salt diapirism. Believed to be localised phenomenon
- Middle Jurassic reservoir low porosity & permeability – post drill evaluation ongoing

After Maersk Final Report 2005

Tarfaya Offshore Block Prospective Resources

- Jurassic carbonate play fairway targeted as key play type in Morocco during 2014 by:
 - Cairn, Genel, Tangiers/ Galp
- Combined Jurassic prospects in Tarfaya Block independently assessed by Netherland & Sewell, 2011 CPR
 - 867 MMbbl (Gross unrisked best estimate prospective resources)
 - 217 MMbbl (Net to Tangiers)
- Three stacked prospects at TAO-1 location account for 190 MMbbl (net to Tangiers)

* Independently assessed by NSAI as at 1 May 2011 – see NSAI Assessment of Prospective Oil Resources, market announcement dated 27 May 2011

TPT confirms it is not aware of any new information or data that materially affects the information included in the market announcement on 27 May 2011, and all material assumptions and technical parameters underpinning the estimates in the market announcement on 27 May 2011 continue to apply and have not materially changed. Please refer to cautionary statement on slide 4 regarding Prospective Resources.

Prospective Oil Resources - Unrisked (MMBBL) *				
Probabilistic Estimates: Gross (100%)				Net (25%)
Prospect/ Target	Low Estimate	Best Estimate	High Estimate	Best Estimate
Trident	85	423	2,109	106
TMA	29	191	1,305	48
Assaka	26	144	796	36
La Dam: U,M & Lower Jurassic	17	109	749	27
Arithmetic Total	156	867	4,959	217

TAO Field: Conceptual Development Floating Storage & Offloading

tangiers
petroleum limited

- Shallow water development
 - Fixed platform
 - CAPEX US\$1.9 B (indicative gross)
- Expected to be significantly cheaper than deep water sub-sea development
 - e.g. Jubilee Field US\$3.35 B
- 100,000 Bbls/ day capacity (Company Estimate)
- Estimated OPEX US\$ 8 – 10/ Bbl
- Floating Storage & Offloading System (**FSO**) comprises:
 - Central production platform
 - FSO vessel
 - Shuttle tankers to transport oil to markets

- The Directors believe that an FSO would represent the most expedient and commercially attractive development concept if successful at TAO-1

Additional Prospectivity La Dam Prospect

JURASSIC:

- **La Dam:** Jurassic follow-up potential
- Multiple stacked carbonate targets
- Structural + stratigraphic potential - extending 8-69 km²
- Target Depth 3000-3300m
- Prospective Oil Resources:
 - Net to Tangiers 27 MMbbl*

After Maersk Final Report, 2005

E. JURASSIC/ TRIASSIC

- Proven petroleum system onshore
- Large faulted rollover structure

CRETACEOUS:

- Deltaic clastics, excellent porosity potential 21 – 24%
- Structural/ stratigraphic: drape, pinch-out

Prepared on behalf of the Company

* Independently assessed by NSAI as at 1 May 2011 – see NSAI Assessment of Prospective Oil Resources, market announcement dated 27 May 2011. Please refer to cautionary statement on slide 4 regarding Prospective Resources

TAO – 1

Countdown to spud - *(indicative)*

Ralph Coffman Jack-up Rig www.drillingcontractor.org

- Ralph Coffman Jack-up Rig mobilised
- Arrive Morocco early June
- Spud TAO-1 mid June 2014
- Intersect primary objective Trident within 50 days from spud
- Galp Energia – Operator

Prospective Oil Resources Unrisked
Best Estimate:

- 758 MMbbl Gross*
- 190 MMbbl Net to Tangiers (25%)

(All timings are estimates based on the best available information but are subject to change)

Indicative Forward Program

(All timings are estimates based on the best available information, but are subject to change)

- African centric (but not limited to) where existing strong relationships/ knowledge can be leveraged
- Opportunistic outlook including:
 - acreage awards
 - farm-in opportunities and/or
 - corporate transactions
- Acquire assets with low cost entry where value can be added resulting in defrayment of future capital requirements
- Exploration focus with an open minded approach to more mature asset opportunities
- Driven by shareholder return not growth for growth's sake

New Board and Management

Mr Michael Evans – Non-Executive Chairman

Extensive executive and Board level experience with publicly listed companies in the natural resources sector spanning 30 years.

Founding Executive Chairman of ASX oil and gas explorer FAR Limited. Mr Evans is currently the Non-executive Chairman of ASX-listed TNG Limited.

B Bus Curtin University, Chartered Accountant, Chartered Secretary, Governance Institute Australia.

Dr Stephen Staley – Non-Executive Director

30 years of energy management and technical experience including with Conoco and BP. Dr Staley was founding Managing Director of upstream AIM start-ups Fastnet Oil & Gas plc and Independent Resources plc and a Non-executive Director of Cove Energy plc.

BSc (Hons.) in Geophysics from Edinburgh University, PhD in Petroleum Geology from Sheffield University and MBA from Warwick University.

Mr Brent Villemarette* – Executive Director

Over 30 years experience in the global oil and gas industry, primarily with Apache Corporation in the US and in Australia.

Also serves as Chief Operating Officer for Transerv Energy, an ASX listed oil and gas company.

Reservoir Engineer.

Mr David Wall – Managing Director

4 years experiences in strategy and planning at Woodside Petroleum.

6 years experience in financial services industry as small cap oil and gas equities analyst, specialising in African exploration companies.

B.Comm in Management and Finance from University of Western Australia.

* Mr Brent Villemarette was appointed prior to the new board appointments in April 2014

Registered Office

Level 2, 5 Ord Street, Perth WA 6005

Postal Address

PO Box 1674, West Perth WA 6872

Telephone: +61 8 9485 0990

Facsimile: +61 8 9321 8990

Web: www.tangierspetroleum.com

Share Registry

ASX: Computershare
Investor Services Pty Ltd

ASX: TPT

AIM: Computershare
Investor Services PLC

AIM: TPET

