

Tanami Region - Unlocking the Discovery Potential

RIU Explorers Conference - Fremantle

February 2018

Matt Briggs

Managing Director

ASX: ABU

WWW.ABMRESOURCES.COM.AU

IMPORTANT INFORMATION

This presentation has been prepared by ABM Resources NL (“ABM” or the “Company”). This presentation is for information purposes only and should not be considered as an offer or invitation to subscribe for or purchase any securities in the Company or as an inducement to make an offer or invitation with respect to those securities. No agreement to subscribe for securities in the Company will be entered into on the basis of this presentation.

This presentation contains forecasts and forward looking statements and information which are based on internal business data and information obtained from external sources. Forward looking statements may be identified by the use of words such as “anticipate”, “expect”, “estimate”, “planned”, “forecast”, “likely”, “intend” and other similar expressions. Such forecasts and information are not a guarantee of future performance and involve unknown risks, uncertainties and contingencies which may impact future outcomes on the Company. Actual results and developments will therefore almost certainly differ materially from those expressed or implied. ABM has not audited or investigated the accuracy or completeness of the information, statements and opinions contained in this presentation. Accordingly, to the maximum extent permitted by law, ABM makes no representation and gives no assurance, guarantee or warranty, express or implied, as to, and takes no responsibility and assumes no liability for, the authenticity, validity, accuracy, suitability or completeness of, or any errors in or omission from, any information, statement or opinion contained in this presentation.

The information in this presentation is given in summary form and does not purport to be all inclusive or contain all information which you may require in order to make an informed assessment of the Company’s prospects. Nothing contained in this presentation constitutes investment advice, financial product advice or legal, tax, accounting or other advice, nor does it take into account the financial situation, objectives or needs of any person. ABM is not licensed to provide financial product advice.

You should not act or refrain from acting in reliance on this presentation material. You should conduct your own investigation, perform your own analysis and obtain independent professional advice, in order to satisfy yourself as to the accuracy and completeness of the information, statements and opinions contained in this presentation and in making any investment decision in respect of ABM.

COMPETENT PERSONS STATEMENT

The information in this presentation relating to exploration targets and exploration results are based on information reviewed and checked by Mr Matt Briggs who is a Member of The Australasian Institute of Mining and Metallurgy. Mr Briggs is a full time employee of ABM Resources NL and has sufficient experience which is relevant to the style of mineralisation and type of deposit under consideration and to the activity which he is undertaking to qualify as a Competent Person as defined in the 2012 edition of the “Australasian Code for Reporting Exploration Results, Mineral Resources and Ore Reserves”. Mr Briggs consents to the inclusion in the documents of the matters based on this information in the form and context in which it appears.

The Company confirms that it is not aware of any new information or data that materially affects the information included in the original market announcement and, in the case of estimates of Mineral Resources that all material assumptions and technical parameters underpinning the estimates in the relevant market announcement continue to apply and have not materially changed. The Company confirms that the form and context in which the Competent Person’s findings are presented have not been materially modified from the original market announcement.

Refer to previous Company ASX announcements for full resource estimation details, drill hole details, and intercept calculations.

ABM Resources has what an explorer needs and a producer wants

Unique Greenfields and Brownfields Exploration Portfolio

- Experienced team are actively hunting for a major discovery in highly prospective Tanami Province
- Massive strategic land holding in proven multi-million ounce district (Callie Mine - Newmont)

Quality Resources - +1Moz and Growing

- Value underpinned by over 1.0Moz @ 2.1g/t of shallow Resources with growth potential
- Surrounded by Majors – Newmont & Northern Star

Aggressive Exploration Program

- Aggressive work program planned to screen all priority projects for large deposits
- 6 drilling campaigns planned in 2018 + JV partners activity

Active JV Partner

- IGO to spend \$6M to earn 70% of Lake Mackay – IGO 9.1% holder of ABM shares
- Gladiator Resources to spend \$6.5M to earn 70% of North Arunta

Strong Investor Support

- ~\$2.4 million cash at 31 December 2017 (excluding A\$2.3m cash reserved for environmental bonds)
- 46% of the company's shares held by top four long term shareholders

Successful explorers that understand what it takes to make a mine

Non-Executive Chairman - Mr Tommy McKeith BSc Hons (Geol), GDE (Mining), MBA, Fellow AusIMM

- Resource company executive with 28 years' experience in various exploration, business development, mine geology and executive leadership roles
- Led exploration teams to several significant discoveries and concluded several significant business development transactions
- Formerly Executive Vice President: Growth and International Projects for Gold Fields Ltd, CEO of Troy Resources Ltd and held non-executive director roles at Sino Gold Ltd and Avoca Resources
- Non-executive director of Evolution Mining Ltd

Managing Director - Mr Matt Briggs BSc (Geology), Member AusIMM

- 20 years' experience in Australia and internationally in various aspects of mine geology, exploration, project management and strategic leadership in the gold industry
- Recently headed Group Strategic Planning for Gold Fields Limited
- Directly involved or managed teams that have discovered several multi-million ounce gold deposits

Exploration Manager - Mr Neil Jones MSc (Geology)

- Geologist with 18 years' experience including greenfields and brownfields exploration
- Recent roles as a geologist for Gold Fields, PMI Gold and Troy Resources exploring primarily for gold
- Extensive experience in Paleoproterozoic and Archean terrains around the globe

Other Key Management

Jutta Zimmermann	CFO and Company Secretary
James Davis	Generative Geologist

Consultants

Oliver Kreuzer (CGSG)	Generative Geologist
------------------------------	----------------------

Capital Structure

Shares on Issue	375.2m
Unlisted options	24m
Net Cash ¹	A\$2.4m
Market Cap ²	A\$32m

Board of Directors

Tommy McKeith	Non-Executive Chairman	Appointed 27/06/16
Matt Briggs	Managing Director	Commenced 3/10/16
Brett Smith	Non-Executive Director	Appointed 9/5/16
Mark Faul	Non-Executive Director	Appointed 12/6/17

Shareholding Structure³

¹ Available cash excludes A\$2.3m cash reserved for required cash backing of environmental bonds as at 31 December 2017

² Based on closing share price of \$0.084 as at 16 February 2018

³ Substantial shareholders as at 31 January 2018

Historical Share Price

ABM focus on large stand alone targets – monetise other Resources

1. Tanami Ground Package

- Same corridors as Callie 13Moz (NEM) and Groundrush 1.7Moz (NST)
- Extensive tenement package
- >1Moz of Resources within 100km of mills
- Low previous exploration intensity
- Large scale anomalies not bedrock tested

2. Lake Mackay JV – IGO

- Cu-Au and Orogenic Au potential
- Only 4% of area screened so far
- 2 of 5 targets tested hit mineralisation

3. North Arunta & Reynolds Range

- Early stage
- Likely Cu-Au mineralisation
- Exploration agreement signed with Thunderbird Metals (Gladiator Resources) to earn up to a 70% interest in the North Arunta project

Tanami – The Hunt for the Next Callie

Home of World Class Deposits

- Callie is a world class gold deposit with 8Moz mined and current mine life of 12 years
- Annual production of 459kozpa and AISC US\$739/oz¹

ABM's Prospective Tenure

- Proximal to regional structures that control the major deposits
- Divested by Newmont in 2010 before they “unlocked” the geology at Callie Mine

Bedrock testing required to detect Callie style systems

- Shallow cover over 80% of the Tanami
- Previous exploration used soil sampling to screen / prioritise targets – not effective

Limited bedrock testing undertaken historically

Previous exploration has not tested beneath cover

Strategy Yielding Results – 8km long anomaly

Strategy

- Systematic Exploration
- 1km x 1km bedrock drilling + geochem + geophysics
- Discovery through bedrock geochemistry and >50ppb gold anomaly under cover

Capstan Prospect

- 8km of bedrock gold anomalism
- Thick intersections
- Same rocks and structural setting as Callie
- **Aggressively drill at the start of 2018**
- **Over 9,500m of aircore planned to start Q1**

8km gold anomaly defined under shallow cover

+1Moz Au Resource - Just the Beginning

>1 Moz of shallow Resources updated under current management

- High quality Resources underpin current value – 15.3Mt @ 2.1g/t for 1Moz gold
- >1Moz of Resources within 60km area
- Strategic Suplejack resource (4.5Mt at 2.1g/t for 310koz of gold) located only 19km from Groundrush
- Growth potential on all Resources

Area	Cut Off (g/t)	Indicated			Inferred			Total		
		Tonnes (Mt)	Grade (g/t Au)	Ounces (koz Au)	Tonnes (Mt)	Grade (g/t Au)	Ounces (koz Au)	Tonnes (Mt)	Grade (g/t Au)	Ounces (koz Au)
Suplejack Total	0.8	0.93	2.34	70.2	3.58	2.08	239.6	4.51	2.14	309.9
Twin Bonanza Total	1.0	1.2	1.86	72	9.52	2.1	630	10.76	2.0	700
ABM Resources Total	Various	2.1	2.1	142.2	13.1	2.1	869.1	15.27	2.1	1,010

Resources may not sum to equal totals due to rounding. Refer to announcement 1 September 2017.

Drilling continues to define high grades

- Shallow, oxide and sulphide hosted high grade faults
- Recently extended to >800 metres strike in aircore drilling
- Open along strike and down plunge
- 2017 Results include:
 - SSRC100007 – 6 metres at 19.4g/t gold
 - SSRC100008 – 5 metres at 60.9g/t gold
 - SSRC100019 – 3 metres at 19.9g/t gold
 - SSRC100015 – 8 metres at 5.4g/t gold & 7 metres at 4.7g/t gold
 - SSRC100044 – 2.5 metres at 11.7g/t gold & 4m at 26.6g/t
 - SSRC100047 – 13 metres at 7.3g/t
- 30% of 2017 holes intersected 30 gram metres or more

Repeatable high grades – Underground mining potential

Lake Mackay Project - Gold and Base Metal Exploration

Systematic exploration program currently being executed and funded by IGO

- A belt scale opportunity with the potential to host gold and base metal deposits
- IGO to fund \$6 million by May 2020 to earn a 70% interest
- To date IGO have completed an initial screening of only 4% of the project area and have demonstrated the prospectivity of Lake Mackay with high grade results

Lake Mackay Project location plan focused on the Proterozoic Warumpi margin covering 200km strike of prospective geology, centred on a continent-scale geophysical gravity ridge.

Ground electromagnetic survey and initial drilling identified mineralisation (9/12 holes anomalous at Grapple):

- Bumblebee** (15LMAC031)¹: 7 m at 3.3g/t gold, 37.7g/t silver, 3.2% copper, 0.9% lead, 1.3% zinc and 0.08% cobalt
- Grapple** (16GRR007)²: 6m at 8.98 g/t gold, 23.5 g/t silver, 1.45% copper, 0.26% lead, 1.40% zinc and 0.15% cobalt
- Grapple** (16GRR010)²: 9m at 5.23 g/t gold, 12.8 g/t silver, 1.4% copper, 0.23% lead, 0.57% zinc and 0.07% cobalt
- Grapple** (17GRDD001)²: 11m at 7.9 g/t gold, 20.7 g/t silver, 0.8% copper, 0.5% lead, 1.1% zinc and 0.1% cobalt

¹ASX 6 October 2015
²ASX 20 December 2016

6 hole diamond drilling program completed¹

- First diamond hole 17GRDD001 intersected 11.4m @ 7.9 g/t gold, 20.7g/t silver, 0.8% copper, 1.1% zinc, 0.5% lead and 0.1% cobalt
- 6 hole program extended strike length to 800 metres and open to the west

17GRDD005 - pyrrhotite-chalcopyrite breccia

Hole Name	From (m)	Interval (m)	Au (g/t)	Ag (g/t)	Cu (%)	Zn (%)	Pb (%)
17GRDD001	284.9	11.40	7.9	20.7	0.8	1.1	0.5
including	288.8	3.45	18.3	13.1	1.1	0.3	0.2
17GRDD001	348.0	14.40	1.8	6.0	1.1	0.3	0.1
including	348.0	2.00	7.2	1.0	0.2	0.1	0.0

Future Activities

◆ Announcement

ABM is well positioned with a clear strategy to unlock the discovery potential in the Tanami

✓ **Large contiguous tenure over under-explored gold district**

- Over 8,000km² of granted tenure[§]
- Over 13,000km² application tenure[§]
- Located in belts containing major gold deposits e.g. Callie (Newmont) and Groundrush (Northern Star/Tanami Gold)
- >1.0 million ounces of Mineral Resources

✓ **A team with a demonstrated track record of discovery**

- Highly qualified and motivated management and exploration team involved in several major gold discoveries
- Significant experience operating in the Tanami region
- Focus on progressing rapidly to drill testing using a predictive approach based on structural geology and multi-element geochemistry

✓ **Well funded with strong investor support**

- As at 31 December 2017 ~\$2.4 million cash excluding \$2.3 million cash reserved for required cash backing of environmental bonds
- A strong focus on putting \$\$ in the ground
- 46% of the company's shares held by top four long term investors

✓ **Focus exploration within the Tanami Project**

- Extend and delineate mineralisation at the Suplejack project
- Systematically explore and drill test targets at the Tanami project

✓ **Successful Lake Mackay JV**

- Independence Group NL has successfully demonstrated Lake Mackay¹ is an emerging metallogenic province

✓ **Rationalise portfolio to drive value**

- Divest or farm-out the early stage target areas and Resource projects

ABM Resources has what an explorer needs and a producer wants

WWW.ABMRESOURCES.COM.AU

admin@abmresources.com.au

Tel +61 8 9423 9777

ASX:ABU

Managing Director – Matt Briggs

CFO & GM Corporate – Jutta Zimmermann

Chairman – Tommy McKeith

Exploring for >1Moz Callie style deposits in the Tanami

- Systematic work plan prioritising large scale targets (>1Moz)
- Review geochemistry with gravity and magnetic anomalism critical for predictive targeting
- Field mapping, geochemistry, alteration mapping, geophysics, structural interpretation
- Prospectivity analysis to drive acquisition of new geophysics and focus areas
- Ranking of Prospects
 - Geological parameters
 - Strength of anomalism
- Progress compelling high ranked targets

- Future work programs include:
 - Magnetics and soils over large scale conceptual targets
 - Reconnaissance RAB (1km x 1km AC/RAB)
 - Anomaly definition (infill AC)
 - Advanced targets (RC & DD)

Bluebush to be aggressively drilled in 2018
Screen all priority project areas in the next 3 years
145,000m of bedrock AC drilling planned

Old Pirate Mineral Resource Estimate by Classification (Au > 1g/t)

Old Pirate Resource estimation at 1g/t cut-off			
Category	Tonnes (Mt)	Grade (g/t Au)	Contained Ounces
Indicated	0.04	4.6	6,500
Inferred	0.72	4.7	108,500
Total	0.76	4.7	114,900

Resources may not sum to equal totals due to rounding. Refer to announcement 19 August 2016.

Buccaneer Mineral Resource Estimate by Classification (Au > 1g/t)

Buccaneer Higher Grade Zone Resources at 1g/t cut-off			
Category	Tonnes (Mt)	Grade (g/t Au)	Contained Ounces
Indicated	1.2	1.67	65,000
Inferred	8.8	1.84	521,000
Total	10.0	1.82	586,000

Resources may not sum to equal totals due to rounding. Refer to announcement 1 September 2017.

Appendix C – Suplejack Resource Estimate

Suplejack Mineral Resource Estimate Feb 17 by Classification and Domain

Suplejack-Project – Mineral Resource Estimate – February 2017									
Area	Tonnes	Grade	Ounces	Tonnes	Grade	Ounces	Tonnes	Grade	Ounces
	Million t	Au g/t	Oz	Million t	Au g/t	Oz	Million t	Au g/t	Oz
	Indicated			Inferred			Total		
Oxide									
Hyperion-Tethys	0.04	1.70	2,300	0.21	3.01	20,500	0.25	2.79	22,800
Seuss				0.17	2.48	13,600	0.17	2.48	13,600
Hyperion South				0.03	1.19	1,300	0.03	1.19	1,300
Total	0.04	1.7	2,300	0.42	2.65	35,400	0.46	2.56	37,700
Transitional									
Hyperion-Tethys	0.30	1.69	16,400	0.78	2.16	54,200	1.08	2.03	70,600
Seuss				0.14	2.78	12,800	0.14	2.78	12,800
Hyperion South				0.09	1.31	3,800	0.09	1.31	3,800
Total	0.30	1.69	16,400	1.00	2.17	70,800	1.32	2.06	87,200
Fresh									
Hyperion-Tethys	0.59	2.72	51,600	1.59	1.69	86,100	2.18	1.97	137,600
Seuss				0.31	3.07	30,900	0.31	3.07	30,900
Hyperion South				0.25	2.07	16,400	0.25	2.07	16,400
Total	0.59	2.72	51,600	2.15	1.93	133,400	2.74	2.10	184,900
Deposit Total									
Hyperion-Tethys	0.93	2.34	70,200	2.58	1.94	160,800	3.51	2.04	231,000
Seuss				0.63	2.85	57,300	0.63	2.85	57,300
Hyperion South				0.37	1.80	21,500	0.37	1.80	21,500
Total	0.93	2.34	70,200	3.58	2.08	239,600	4.51	2.14	309,900

Suplejack Project Area reported above 0.8g/t cut-off and above the 230mRL. Resources may not sum to equal totals due to rounding. Refer to announcement 17 February 2017.