

RioTinto

Argyle Diamonds

Sustainable development report 2017

Table of contents

Message from our general manager

Our location

Who we are

Our operations

Our five priorities

Our purpose

Our values

Our mine

All good things must come to an end Argyle headlined at the 2017 Kimberley Process Customers still beating a path to the Argyle Mine

Our health and safety

Improving safety around vehicles and equipment Keeping workers safely on the ground

Our people

Preparing for life after Argyle Training still a top priority

Our environment

Aiming for a clean closure No wasting our waste

03

04	Our community	24
05	Numeracy and literacy programs pass the test	25
	Funding supports growth of family services	26
06	Argyle puts its old camp to good use	26
07	Mother Earth: The Kimberley	27
08	Ord Valley Muster remains a premier partnership	27
09	Our and that	20
10	Our product	28
	A momentous year for the Argyle Pink Tender	29
12	Introducing the Origins of Argyle necklace	30
13	Another rare treat for coin collectors	30
13	Hartmanns launch a champagne event	31
14		22
	Creation of economic value	32
16	Further information	34
17		54
17		

19

19

20

21

22

Welcome to the 2017 Argyle Diamonds sustainable development report.

Safety remains front and centre for us at the mine. with much improvement still required at Argyle. It is pleasing however to see safety initiatives incorporating the latest available technology and these improvements will be directly transferable to other Rio Tinto sites and to other block cave operations.

2017 was a busy year for Argyle as we endeavoured to safely deliver our production targets and continued to improve our day to day operations. In 2017 we produced 17 million carats of rough diamonds, the largest volume in the past five years.

We have also maintained our strong commitment to our trainees and apprentices, with their numbers remaining steady despite a decrease in our overall number of employees over the past four years, as demanded by our underground operation. We are very proud of the contribution we continue to make to the east Kimberley region of Western Australia by providing this accredited training. These individuals have skills that will serve them well for many years to come, across many industries and workplaces. We are particularly pleased by the new opportunities this has opened up for local Indigenous communities.

Alongside these business as usual activities, we are of course carefully preparing our people, our environment and our broader community for 'life after Argyle'.

It is hard to imagine this busy mine site – which has employed so many workers over the years, trained so many apprentices, supported so many local businesses, unearthed vast quantities of the iconic Argyle gems, and fuelled the development of the diamond cutting and polishing industry in India will cease production within a few short years.

This is a significant change and one that we have spent many years planning for.

As you will see from this report, we are working closely with our staff to help plan their next career moves and we are ramping up our environmental monitoring activities to ensure that we are leaving the site in the best condition possible. We have also identified those groups who will be most affected by the mine's closure and are seeking their direct input into our closure management strategies. The Traditional Owners of the Argyle site are, of course, a key group that we continue to consult with.

May I take this opportunity to thank all of our employees, partners and communities for the part they are continuing to play in shaping the magnificent story of the Argyle diamond mine.

Jan Billingsley

Ian Billingsley **General Manager Operations**

Perth and Kununurra.

(Doon Doon) Juwulinypany (Bow River) and Rugan (Crocodile Hole).

Our Operations

Argyle Diamonds is wholly owned by Rio Tinto. Our Argyle mine, in the remote east Kimberley region of Western Australia, is one of the world's largest suppliers of diamonds and is the world's largest supplier of natural coloured diamonds.

Argyle's operation currently comprises the underground mine, a processing plant and accommodation and support facilities.

Argyle's open pit diamond mine, which ceased operations in August 2013, produced more than 800 million carats of diamonds over its 28-year life. The Argyle diamonds continue at depth and an underground block cave mine has been developed as the safest and most economical way to reach deep into Argyle's ore body. The underground block cave is expected to produce diamonds economically until 2020.

Block cave mining involves undercutting the ore body and allowing it to break up or 'cave' under its own weight, removing the need for explosives or blasting. The technologically sophisticated underground operation at Argyle is the first block cave mine in Western Australia and one of only two operating in Australia.

The cultural significance of our site, the relationship with the Traditional Owners and the implementation of

We have a proud history producing beautiful diamonds that enrich people's lives worldwide.

Our five priorities

Safety

Everyone goes home safely everyday

- **Stop** unsafe jobs
- **Take pride** in our workplace
- Look out for each other
- **Implement** the right safety

People

Take care of each other

- Listen to each other
- **Fill** our vacancies
- **Develop** our leadership capability
- Act to improve our work
- **Respect** each other and say

Cash

Maximise production

- **Maximise** production through to closure
- Achieve stable production
- Improve the reliability of
- **Deliver** our Free Cash Flow

Partnership

Working together

- **Respect** Traditional Owners Indigenous Land Use Agreement
- Meaningful engagement with

• **Partner** with our contractors to mutually develop our business

Growth

A successful closure

- **Prepare** our employees for closure
- Identify employment and contract
- Partner with Traditional Owners
- **Partner** with Rio Tinto Growth closure plan

Our Purpose

Argyle's business purpose is to realise the full economic potential of our ore body and to create enduring benefits for the east Kimberley region. Both of these aims are equally important.

Aboriginal people, who have lived in the region for As one of the region's biggest employers and largest more than 40,000 years, form 32.7% of the Shire of economic contributors, we have an opportunity to Wyndham East Kimberley population. They suffer the make a real difference to these circumstances. greatest levels of social and economic disadvantage as the 2016 Census statistics for this region highlight: Our efforts are guided by the Argyle Diamond Mine Participation Agreement, which was registered in • 52% of the Aboriginal population is under 2005 and continues to form the basis for Argyle's 25 years of age compared to 28% of the positive relationships with indigenous groups in non-Indigenous population. the region. • Only 13% of Aboriginal people aged 15 and over The Participation Agreement is based on mutual reported having completed Year 12 compared to respect and a shared desire to build a better future 41% of the non-Indigenous population. for local Aboriginal people. It recognises that the • Only 12% of Aboriginal people are participating Traditional Owners are the custodians of the land in the workforce (full-time and part-time), on which the Argyle lease is situated. In return, the compared to 75% of the non-indigenous Traditional Owners have provided their approval for population. Argyle to mine the lease area.

- 81% of dwellings occupied by Aboriginal people were rented compared to 54% of dwellings occupied by non-Indigenous people.
- The median weekly personal income for Aboriginal people in the region is \$351 compared to \$513 for non-Indigenous people.

Our values

The way in which we work at Argyle is linked to the values set out in Rio Tinto's 'The way we work', which outlines Rio Tinto's business practices around the globe.

At Argyle our business purpose is underpinned by our key values:

- Safety caring for human life above everything else
- Teamwork collaborating for success
- Respect fostering inclusion and embracing diversity

- Integrity having the courage and commitment to do the right thing
- Excellence being the best we can be for superior performance.

Safety is core to everything that we do – safety always comes first. We strive to conduct our business within the framework of our core values. This includes ensuring a safe and healthy workplace, respecting all people involved with the Argyle operation, and communicating openly and honestly. Safely looking after the environment is an essential part of our care for future generations.

Argyle Diamonds production performance 2013 to 2017 Process plant throughput (million tonnes) 2013 7.4 2014 3.0 2015 4.8 2016 5.1 2017 5.0 Ore grade (carats/tonnes) 2013 1.2 2014 3.1 2015 2016 2.7 2017 3.5 Carats produced (million tonnes) 2013 11.6 2014 9.2 2015 13.5 2016 14.0 2017 17.1

All good things must come to an end

After operating since 1983 – first as an alluvial mine, then as an open pit mine and, since 2013, as an underground mine – Argyle is now preparing for its final closure.

Consultation with stakeholders has in fact been ongoing throughout the life of the mine to prepare for this eventual outcome, to ensure that the mine is closed responsibly, with dignity and with complete awareness of the footprint being left behind. This consultation is now continuing apace.

For example, given Argyle's profile as an employer and economic contributor in the east Kimberley region for more than 30 years, it has been important to determine the social and economic impacts of the mine ceasing operations. An assessment of this impact by external consultants has indicated that Argyle's overall direct contribution to the East Kimberley represents approximately six per cent of the region's Gross Regional Product – a relatively small, but still important, component of the local economy, alongside industries such as agriculture, aquaculture and tourism. This information is being used to inform the development of a regional transition plan.

The study has further identified Traditional Owners, local Aboriginal communities, regional businesses and the Argyle workforce as the groups most affected by the closure, with a comprehensive consultation program now in place to ensure the input of these different groups into the closure management strategies.

The process for closing the mine also requires a lengthy and complex set of approvals, including legal requirements set by the Western Australian government, Rio Tinto policies and standards and commitments made with Traditional Owners in the 2005 Participation Agreement. A sub-committee of the Traditional Owner Relationship Committee has been formed to advise on closure issues on behalf of the Traditional Owners, with all major decommissioning and rehabilitation proposals being assessed by them before any closure decisions are made.

Following extensive consultation and modelling, a pre-feasibility study of closure options will be presented to Rio Tinto in 2018, covering recommended outcomes with regard to land use, the final landforms, water management, infrastructure, waste rocks reshaping, biodiversity and community capacity.

It will likely take up to a decade to decommission and dismantle the mine and undertake rehabilitation once production has finally ceased. This will be followed by a further period of time for monitoring the site, with staff employed by Argyle throughout this period to undertake these important post-mining tasks.

Argyle headlined at the 2017 Kimberley Process

Australia was the 2017 Chair of the Kimberley Process, the joint government and industry initiative aimed at promoting the legitimate, transparent and conflict-free trade of rough diamonds.

Australia's chairmanship focussed on strengthening the implementation of the Kimberley Process, including ways to further enhance the security of certificates and rough diamond shipments.

Australia's Minister for Foreign Affairs, the Honourable Julie Bishop MP, and Rio Tinto Copper & Diamonds chief executive, Arnaud Soirat, co-hosted the closing reception for the Kimberley Process at the Perth Mint in Western Australia. The focus for the evening was Australia's Argyle diamonds and Rio Tinto's commitment to a transparent and responsible global diamond and jewellery industry.

The historic Perth Mint building overflowed with over 200 invited guests representing the 81 member countries of the Kimberley Process, who were treated to gold pour demonstrations and impressive showcases of Argyle diamond jewellery.

Customers still beating a path to the Argyle mine

Customer visits to the Argyle mine have been a regular event since the 1990s, providing Argyle's partners with a much greater understanding of the effort, skill and knowledge required to mine every Argyle diamond – and a first-hand appreciation of the strong connections between land and community that are so much part of the Argyle story.

This tradition continued in 2017 with 12 of Argyle's Pink Diamond Authorised Partners and Select Ateliers taking the opportunity to visit the mine to see for themselves the birthplace of Argyle's famous coloured diamonds.

Representing six countries – Singapore, Israel, Denmark, the USA, Laos and Australia – the visitors enjoyed a Manthe (indigenous welcome ceremony), a tour of the underground mine and a scenic drive through some of the arresting Kimberley landscapes surrounding the Argyle mine.

Argyle Diamonds health and safety performance 2013 to 2017

icy Rate

All Injury Frequency Rate (per 200,000 man hours)

2013	2.03
2014	1.35
2015	1.09
2016	1.39
2017	2.73
	me Injury Freque 00,000 man hours
2013	1.88
2014	1.11

2016 1.14

2017 1.86

2015 0.89

Number of injuries

2013	27
2014	17
2015	11
2016	11
2017	15
97	

Number of significant incidents

2013	40	
2014	30	
2015	20	
2016	13	1 the
2017	17	

Rio Tinto observes internationally established safety standards, and these are enforced at all of its operating sites, including Argyle. The company's comprehensive system for identifying health and safety hazards is designed to ensure that, from the first day of employment, all of its workers enjoy safe working conditions and, through their own behaviour, contribute to an incident and injury-free workplace. Rio Tinto's sites are audited against these standards every two years, with the results reported to its Executive Committee and follow-up actions tracked and monitored.

Safety performance in 2017 deteriorated. Safety summits were held to address challenges through introspection and renewed commitments. Argyle rolled out a safety improvement plan to address the safety challenges with particular focus on:

- Leadership training for all leaders related to ٠ basic competencies;
- Development of training for Argyle team • members to provide in-field support; and

Increasing daily safety improvements by frontline work teams.

Improving safety around vehicles and equipment

Significant effort continues to be made by the teams at Argyle to improve safety conditions in a range of settings, with recent efforts focusing on improving the safety of staff working in close proximity to vehicles and equipment.

Traditionally, the common task of measuring deflection in a bearing joint in live mobile equipment has had to be performed within the footprint of the machine, so that gauges can be directly observed exposing the worker to three critical risks each time.

Now the use of Bluetooth is enabling these gauges to be read remotely (via tablet or mobile device), ensuring workers are kept at a safe distance.

Better protections have also been put in place in the Argyle warehouse thanks to the design by the engineering team of new barricades that physically reduce the risk of interactions with forklift vehicles and can absorb their impact if a barricade is hit. Previously, safety was reliant on people staying on the demarcated walkways in this busy zone.

Keeping workers safely on the ground

process, eliminating the need for the manual

Argyle Diamonds workforce figures 2013 to 2017

Total E	mployee Numbers
2013	499
2014	592
2015	539
2016	394
2017	424
rtt	
Gende	r Split: Male
2013	417
2014	518
2015	472
2016	348
2017	364
A second	St. 1 BOX

Gender Split: Female

2013	82
2014	74
2015	69
2016	58
2017	60
and the second	AND DO NOT THE OWNER OF THE OWNER

Apprentices and Trainees

2013	22
2014	24
2015	21
2016	25
2017	22

East Kimberley Employment (%)

2013	43
2014	35
2015	29
2016	31
2017	25
	A DESCRIPTION OF

Indigenous Employment (%)

2013	13			
2014	12			
2015	12			
2016	12			
2017	10	1		

Preparing for life after Argyle

Argyle staff are giving careful thought to their next career move in anticipation of the planned closure of the mine. The Argyle mine is expected to produce diamonds economically until 2020, with opportunities to increase reserves and extend the operational life subject to technical and financial performance.

Rio Tinto has partnered with Lee Hecht Harrison (LHH), a global company specialising in career transition, to offer its 'Life after Argyle' program to all permanent and fixed-term employees directly affected by the mine closure.

The intention is for these staff to develop and progress a career plan by the time the Argyle mine closes so that they are well prepared for their next career opportunity.

The initial stages of the programme involved introductory modules to help employees understand the Life After Argyle program, the changing nature of work, their Argyle story and how to maintain resilience during their career journey.

Further steps include identification of individual skills and achievements, finalisation of career plans, identification of training needs and support with job search skills such as preparing a resume and interviewing effectively. LLH will then work to locate open job opportunities within Rio Tinto, in the local community and other locations that match with individual profiles and career goals.

Training still a top priority

at Argyle over the past four years as the mine

Argyle Diamonds environment performance 2013 to 2017

Lake Argy	le water consum	ption ((ML)
-----------	-----------------	---------	------

2013	464
2014	542
2015	640
2016	461
2017	447

Energy use (GJ)

2013	1,636,065
2014	953,241
2015	1,128,073
2016	943,619
2017	910,000
	- Contraction of the second

Green	louse gas (tCO2-e)	DISCOUTE PORT OF THE	
2013	54.913*	and the second	- Alast
2014	11.545*		Case Pro
2015	14.722*		•
2016	8.248*		
2017	6.052*	A CARLES	
	ts inclusive of carbon estration from rehabilitation	YI AND	
Water	recycling (%)	Significant environmental incic	lents
2013	22.4	2013 0	

2013	22.4	2013 0
2014	18.2	2014 0
2015	23	2015 0
2016	86	2016 0
2017	91.4	2017 0
		The second se

Argyle's environmental management program includes a range of projects to prevent, minimise, mitigate or remediate the mine's environmental impacts, including:

- conservation of natural resources to promote efficient use of water and energy
- protection of rare, endangered or priority • plant species
- management of exotic species
- promotion of environmental awareness ٠ throughout the workforce
- protection of Indigenous heritage sites ٠
- environmental performance monitoring • and measurement.

Argyle has a dedicated environmental team that oversees this management program. It ensures the mine is compliant with all current environmental legislation, obtains required licences and permits

and meets environmental reporting requirements. It is expected that water and energy use will correlate with predicted production volumes in the future.

Aiming for a clean closure

Vital data is being collected by the operational environment team at Argyle to support the development of the mine closure plan. This is an important step in ensuring that any residual contamination from the mine is managed in a way that presents no unacceptable risk to future land users and/or the environment.

Contaminated site investigation

In 2017, a consultant was employed to undertake a Groundwater and Surface Water Monitoring Event (GSME), incorporating limited soil sampling, for the assessment of the current contamination levels.

The GSME included the collection of 15 surface water, 31 groundwater and 35 soil samples plus quality

control and analysis by NATA accredited laboratories for potential chemicals of concern.

The investigations covered sites previously identified as having a potential or known contamination issue, including the alluvials plant and tailings dam area, the powerstation and main warehouse area, the light industrial area and the explosive batching plant, among other locations.

The study has helped to identify those sites that now present no unacceptable risk to the environment as well as those that will require ongoing monitoring and remediation.

Water monitoring network expansion

Vital water monitoring data is being collected by the operational environment team at Argyle to support the development of the mine closure plan.

12 groundwater monitoring bores and two surface water monitoring locations were installed downstream of the waste rock dumps in the second half of 2017 to assess the impact of acidic seepage and drainage from the dumps on ground and surface water.

This is part of an overall plan to expand and improve data collection that has seen expansion of monitoring activities, an overhaul of the environmental database and the checking of incoming data against various trigger values. The water monitoring program includes assessment of stream flow rates (surface water), water table levels (groundwater) and water quality involving both field measurement and laboratory analysis.

Positive results were obtained from studies at Argyle conducted in 2016 and 2017 to determine the effects, if any, of water discharges from mining activities on the aquatic environment. Another study is planned for 2019.

No wasting our waste

n 2017, a new disposals project was introduced at Argyle that is delivering benefits on a number of fronts: by identifying and selling off redundant equipment, not only is extra cashflow being generated for the business, but the site is also progressively being cleaned up in preparation for the mine's imminent closure.

To date, the disposal project has generated more than \$6.4 million in income, with the wide range of items sold off including graders, dozers, pumps, scrap pipe, shelving, survey equipment and air conditioners.

The project is expected to run for at least a year but could be extended beyond this if the site still requires further clearing. Staff are being asked to help identify redundant items that can be sold and are also able to bid for equipment for sale via the staff intranet. The redundant items are also being sold externally.

An underground bogger (LHD) simulator that s no longer able to be used at Argyle has also made its way to Rio Tinto's Oyu Tolgoi copper and gold mine in Mongolia – a great example of available technology being shared within the wider business, rather than wasted.

Argyle Diamonds community investment figures 2013 to 2017

Community and Social I	nvestment AUD\$K
-------------------------------	------------------

2013	325
2014	270
2015	252
2016	178
2017	158
EBITD	A* payment AUD\$M
2013	2.6
2014	6.2
2015	6.2
2016	1.6
2017	1.6
(*Earn depreo	ings before interest, taxes, ciation and amortisation)
Other	Agreement Payments AUD\$M
2013	
2014	2.1
2015	17
2016	1.7
2017	1.8

Argyle takes very seriously its ambition to "create enduring benefits for the region". The mine operate in an area of significant economic and social disadvantage, so much energy is being invested in building a stronger and more robust local economy that is not dependent upon the mine's operations.

The mine has in place a Participation Agreement with the Traditional Owners of the Argyle land to ensure that they benefit directly from the mine's operations, now and for generations to come. This agreement – built on the principles of cocommitment, partnership and mutual trust – encompasses land rights, income generation, employment and contracting opportunities, land management and Indigenous site protection. A Traditional Owner relationship committee meets regularly to oversee the implementation of the agreement.

As well as providing education, training, employmer and business development opportunities, the Participation Agreement has set up long-term financial trusts for the Traditional Owners (the Kilka and Gelganyem Trusts) that are indexed to Argyle's net profits. A portion of this income stream is also allocated on an annual basis to fund more immediate One of the main success factors of the program is that it provides literacy and numeracy training that community development initiatives.

ç	\$ 5		
/			

Argyle Diamonds has maintained a significant community and social investment spend, however as some long term arrangements have drawn to a close the decision was made to withdraw from some of these arrangements and focus on a more critical few. This has led to a decline in community and social investment spend over the last three years.

Numeracy and literacy programs pass the test

Argyle's Work Ready Program continues to provide an important bridge to employment for local Indigenous people.

	The onsite numeracy and literacy program, conducted in partnership with the Kimberley
	Training Institute, provides support to Indigenous
	apprentices and trainees, employees and contractors
nt	to improve their numeracy and literacy skills so
	that they can complete the technical components
	of apprenticeships and other nationally accredited
ayi	training programs. These qualifications are the
	pathway to greatly improved employment prospects.

is individually tailored to the identified needs of participants. A lecturer visits the Argyle site up to three days per week to run the group and individual sessions, away from the immediate workplace.

The program enjoys a high completion rate, graduating more than 137 people since it first began 12 years ago. It continues to play a key role in Argyle meeting its obligation under its Participation Agreement with Traditional Owners to provide employment and training opportunities for local Aboriginal people.

Funding supports growth of family services

Funding provided through the Argyle sponsorship and donations program is supporting the growth of family support services in nearby Kununurra.

Argyle's commitment of \$5,000 seed funding has helped the Kununurra Neighbourhood House to source significant funding support from other parties, including \$2 million from Lotterywest, to start construction of a new facility.

The well-established community support facility offers a range of accessible services to a population suffering significant levels of social disadvantage, especially amongst its Indigenous community. These services include early years family support groups, emergency food relief, low-cost recycled clothing and household items and community events.

The centre has grown with the town of Kununurra for 36 years and has occupied its current premises for the past 21 years, but is in serious need of more space and improved facilities to safely carry out its functions.

The \$3.7 million construction project is expected to take around 12 months to complete.

Argyle puts its old camp to good use

The decommissioning of the Wandarrie camp site at the end of 2015, has bought flow-on benefits for both Argyle and local organisations in 2017.

The decommissioning followed a decision to consolidate the mine's two accommodation facilities into one to reduce ongoing operational and maintenance costs.

A selection of the best quality, four-berth rooms at Wandarrie were relocated to the Argyle Village, with the sale of a large proportion of the remaining accommodation blocks and two laundry blocks bringing in additional cash for the business in 2017.

Happily, twenty accommodation blocks and one laundry will remain in the east Kimberley for incorporation into a major aquaculture project.

Argyle was also very pleased to donate 24 beds and bedding items from Wandarrie to the Kununurra Waringarri Aboriginal Corporation and eight additional accommodation blocks to Traditional Owners.

Ord Valley Muster remains a premier partnership

Argyle Diamonds has been a long and proud supporter of the Ord Valley Muster, the 10-day festival that makes a significant economic contribution to the east Kimberley region that Argyle calls home.

Argyle has been sponsoring the festival, which celebrates the region's diverse culture, produce and arts, for the 17 years since the Muster's inception and in 2017 signed a sponsorship contract to continue its support until 2020.

The Ord Valley Muster was a great success again in 2017 and Argyle once again ran its Argyle Diamond Dig and provided tours of the mine site, run by a local Indigenous tour operator.

Mother Earth: The Kimberley

The hauntingly beautiful landscape that is

was showcased in New York and at the Emirates Palace Hotel in the Middle East in December 2017. Comprising 21 limited edition landscapes the inspired by the Barramundi Dreaming story told to Anthony Horth when he was a guest on the land.

and absolute fantasia". The decision to include rare Argyle pink diamonds in the mix saw Argyle's

Our product

A momentous year for the Argyle Pink Tender

2017 proved to be another great year for the Argyle Pink Diamonds Tender with Lot Number 1 – the 2.11 carat Argyle Everglow™ – taking centre stage as the most valuable diamond in the Tender's 33-year history.

Unprecedented in size, colour and clarity, the Argyle Everglow[™] was assessed by the Gemological Institute of America as a notable diamond with a grade of Fancy Red VS2.

Collectors, connoisseurs and luxury jewellers from 11 countries vied for the tender's offering of 58 rare diamonds. Weighing a total of 49.39 carats, the 'Custodians of Rare Beauty' collection included four Fancy Red diamonds, four Purplish Red diamonds, two Violet diamonds and one Blue diamond.

The Argyle Everglow[™] was won by Optimum Diamonds LLC, a New York-based diamantaire specialising in ultra-rare natural fancy coloured diamonds, while the largest pink diamond in the collection, the 2.42 carat cushion shaped Argyle Avaline[™], was acquired by the international luxury jewellery house Graff.

Introducing the Origins of Argyle necklace

A glittering exhibition in New York featuring more than US\$60 million of Argyle diamond jewellery was held

and a 3.55 carat white diamond.

Jordon Fine, President of JFine Inc and owner of The

Another rare treat for coin collectors

In recent years, Argyle has been partnering with the Perth Mint to produce collectable coins that showcase some of the unique treasures of Western Australia.

The latest collaboration, launched in June 2017, produced a highly distinctive investment piece: an exclusive three-coin collection combining Western Australian precious metals and Argyle coloured diamonds, valued at A\$1.8 million.

Known as The Australian Trilogy, the gold, platinum and rose gold coins feature rare pink, purple pink and violet diamonds. They also portray some of Australia's most beloved fauna – the kookaburra, kangaroo and koala.

The Australian Trilogy was sold to an Asian investor within a month of its unveiling.

Hartmanns launch a champagne event

In September 2017, Danish luxury jeweller Hartmanns shared their ongoing fascination with fancy coloured diamonds at the launch of their new Argyle champagne diamond collection.

The Argyle Pink Diamonds Select Atelier, who celebrated the 20th anniversary of their business in 2017, travelled to the Argyle site to better understand what lies beneath the intensity of colour of the diamonds from the Argyle mine.

The resulting champagne diamond collection was showcased to a gathering of around 300 Hartmanns'

customers and key media rehouse in Copenhagen. Imagery of the natural beauty surrounding the Argyle mine saturated the venue and Hartmanns screened videos of his Argyle visit to give greater insight into his design inspirations.

"The Argyle mine makes up a huge part of our sales, success and history, so this jubilee collection is a tribute to the mine and the outstanding natural environment that surrounds it." said Ulrik Hartmann. owner and founder of Hartmanns.

This graph denotes the economic value that Argyle Diamonds has created over the past six years.

	2012	2013	2014	2015	2016	2017
Creation of economic value						
Employees	550	499	592	539	394	424
Wages and Salaries (AUD\$M)	82	90	85	87	81	76
Spend on materials, goods and services (AUD\$M)	583	483	320	224	170	166
Export revenue for Australia (AUD\$M)	205	257	340	351	307	296
Royalty payments to WA Government (AUD\$M)	10.6	12.9	15.5	15.1	15.1	12.5
Payroll tax (AUD\$M)	4.4	5.6	4.6	5.5	5.6	4.7
Safety						
LTIFR (lost time injury frequency rate) *per 200,000 man hours	0.93	1.88	1.11	0.89	1.14	1.86
AIFR (all injury frequency rate) *per 200,000 man hours	1.04	2.03	1.35	1.09	1.39	2.73
Staff						
Planned Turnover (%)	6.9	28.6	7.3	3.5	18	7.5
Unplanned Turnover (%)	11.8	13.2	9.1	8.7	14	14.67
Local Employment (%)	56	43	35	29	31	25
Indigenous Employment (%)	15	13	12	12	12	10
Production						
Process Plant throughput (mt) *million tonnes	7.3	7.4	3	4.8	5.1	5
Ore grade (ct/t) *carat per tonne	1.2	1.2	3.1	2.8	2.7	3.5
Carats produced (mct) *million carats	9	11.6	9.2	13.5	14	17.1

For further information contact:

Argyle Diamond head office

Argyle Diamonds headquarters are located in Perth, Western Australia.

Argyle Diamonds Ltd.

Level 16, Central Park 152-158 St George's Terrace Perth, WA 6000 Phone (61 8) 9168 4900 Email enquiries.argylediamondmine@riotinto.com Website www.riotinto.com/argyle

Rio Tinto Diamonds

Diamond Exchange Building Hoveniersstraat 51, 2018 Atwerpen, Belgium Phone (32 3) 303 6800 Fax (32 3) 303 6900 Email info@riotintodiamonds.com Website: www.riotinto.com/diamondsandminerals

We welcome questions or feedback on this report. Please direct your feedback or queries to: Email enquiries.argylediamondmine@riotinto.com

RioTinto