

Rio Tinto

2003 to 2013 Milestones
Diavik Diamond Mine

Contents

President's message	3	Mine rescue team wins its first regional competition	40
2003.....	4	Response to global market downturn	41
Commercial diamond production begins	6	Aven Cottages opens.....	42
Mine rescue team wins at its first competition	7	Slope stability radar.....	43
Rough diamond sales begin	8	2010.....	44
A154 dike receives northern and national recognition.....	9	Workforce wins national John T. Ryan safety award	46
2004.....	10	Bouwa Whee goes 100 per cent	47
Workforce celebrates its first safety award	12	Stanton donation	47
Big addition to ore reserves	13	Powerhouse crews reach 1,000 days power milestone	48
Shorty Brown ice surface constructed.....	14	Depressurizing the A154 pit wall.....	49
Community-based training concludes	14	2011.....	50
Underground mine feasibility study begins.....	15	Mining Industry Human Resources certification launch	52
2005.....	16	Diavik Operations Centre complete	53
ISO certifications for environmental management system and product splitting facility.....	18	Weather tower donation	54
Progressive Aboriginal Relations gold designation	19	Major increase in recycled water.....	55
Northern engineering association civic award.....	20	2012.....	56
Inaugural Aboriginal leadership development program	21	Wind farm operational.....	58
2006.....	22	A418 open-pit work concludes and mining becomes all underground	59
Ice road recovery airlift	24	Community-based camp workshops combine traditional knowledge and science	60
A418 dike construction complete	25	Mine rescue team captures third at international competition	61
Aboriginal business spend surpasses \$1 billion	26	2013.....	62
Lutsel K'e arena complete.....	27	Funding to Mine Training Society surpasses \$2 million	64
2007.....	28	New scholarship fund.....	65
Wek'eezhii Land and Water Board renews Diavik water licence	30	Capital projects – construction continues.....	66
Arctic Energy Alliance award.....	31	Diavik – a proven underground mine	67
2008.....	32	Reserves and Production.....	68
First ore from A418 open pit	34	Diavik Diamond Mine ore reserves	68
Bailey House opening ceremony	35	Diavik Diamond Mine production (annual)	68
Surface mining of A154 North kimberlite pipe	36	Diavik Diamond Mine production (cumulative).....	68
A21 kimberlite pipe sampling	37	Diavik mine design and as built, October 2013	70
2009.....	38		
Canada's Top 100 Employer	40		

President's message

In 2013, Diavik completed its first decade of operations and I am very proud to be a part of the Diavik team. Much has been accomplished over 10 years, and the milestones that we commemorate with this publication are a testament to the hard work and dedication of all involved. Our team has consisted of people from across the North, from many different regions of Canada, and from many other countries.

We operate in one of the most challenging environments in the world and yet, time and time again, our people have embraced the challenges and found smart solutions. I am extremely proud of the dedication, professionalism, teamwork, and commitment to success that everyone has demonstrated. I have seen first-hand how our people go the extra distance to make Diavik the best it can be and, therefore, a significant industry leader.

The pages that follow showcase many of our accomplishments since 2003, including our grand opening, which celebrated the work required to set us up as a world-class diamond mine, the extremely difficult and costly ice road recovery program of 2006, all the work to prepare for underground mining, our wind energy project, our numerous safety milestones, and the many other recognitions our workforce has achieved.

The most important milestone is our safety record, which has allowed every employee to go home to their families at the end of their rotation. This is, and always will be, our greatest accomplishment and one that we must continue to maintain during the next 10 years of operation.

Marc Cameron
President
Diavik Diamond Mines Inc.

2003

Commercial diamond production begins

In January 2003, with approximately CDN \$1.5 billion invested for exploration, feasibility studies, community engagement, what at the time was the most extensive environmental assessment in Canadian mining history, permitting and licensing, and three years of infrastructure and A154 dike construction, the Diavik Diamond Mine, a joint venture of Rio Tinto plc (60%) and Dominion Diamond Corporation (40%), transitioned from a construction project to an operating diamond mine.

19 July 2003 –
Diavik Diamond Mine
official opening ceremony

Mine rescue team wins at its first competition

Diavik's mine rescue team, competing for its first time, won the Northwest Territories Workers' Safety and Compensation Commission's mine rescue competition, which included written, bench, fire, obstacle, smoke, first aid, and rope tasks. The team is drawn from the mine's larger site-based emergency response team, which includes over 60 volunteers from across all minesite departments and it is on-call at all times to respond to incidents and emergencies. As well, the North's diamond mines' emergency response teams have a mutual aid agreement in place to assist each other if needed.

Rough diamond sales begin

Diavik's joint venture partners each sell their respective shares of Diavik diamonds independently. The majority of Diavik's product is gem quality white stones and very much sought after by cutting and polishing firms around the world. The first sales of rough Diavik diamonds, in the summer of 2003, included 346,000 carats sold by Rio Tinto Diamonds for US \$32.9 million to 26 different companies. In its first sale, Dominion Diamond Corporation sold 42,619 carats of Diavik diamonds for \$3.9 million. In a tender sale, joint venture partners Rio Tinto and Dominion would split \$1.3 million generated from a trio of diamonds weighing 151, 150, and 81 carats.

A154 dike receives northern and national recognition

Named for the two diamond bearing kimberlite ore bodies it surrounds, the A154 water retention structure – the dike built to safely hold back the waters of Lac de Gras – was awarded the Association of Professional Engineers, Geologists, and Geophysicists of the Northwest Territories professional award of the merit and the Canadian Council of Professional Engineers national award for engineering achievement. The various design and engineering technologies were well known, but this was the first time they were combined in a construction project in a subarctic lake, allowing open-pit mining of ore bodies which were underwater.

2004

Workforce celebrates its first safety award

For its low lost time injury rate, Diavik's workforce was awarded the John T. Ryan regional trophy for select mines in western Canada. This was the first time a diamond mine in Canada won this safety award. John T. Ryan trophies, first awarded in 1941, are the Canadian mining industry's most prestigious safety awards. Category participants include western Canadian open-pit metal and industrial minerals mines as well as oil sands operations.

First journey person certifications achieved by Diavik apprentices

Big addition to ore reserves

The A154 pit was designed around the A154 South kimberlite pipe, but also provided access to part of the adjacent A154 North pipe that had been identified, but not sampled, during initial feasibility studies. In summer 2003, once the A154 pit was in production with A154 South, the mining sequence was modified to access the A154 North pipe ahead of plans in order to mine and process a large bulk sample of A154 North as a proactive strategic initiative. The subsequent laboratory and marketing analysis of the A154 North samples gave highly favourable economic results. As a result of delineation drilling from the floor of the A154 open pit, in 2004, Diavik was able to report eight million tonnes of new underground ore reserves in the A154 North kimberlite pipe (on average, Diavik mines approximately two million tonnes of ore per year). This updated north pipe ore more than offset the 3.9 million tonnes of A21 open-pit reserves removed for further study. In later years, teams would successfully identify an additional 4.6 million tonnes of ore reserves in the A154 South and A418 pipes. These new reserves would be added in to the mine plan, resulting in increased overall production and sales revenues (see page 68 for reserves detail).

Shorty Brown ice surface constructed

Thanks to the Diavik project management team, local construction contractors, and local fundraising group Facilities for Kids, the Shorty Brown Arena, the Yellowknife Multiplex's second ice surface, was completed nearly two years ahead of the City of Yellowknife's original plan. The project, which boasts Canada's first laser-leveled concrete arena pad, was completed with a cost savings of \$2 million. Diavik also contributed funding and \$2.1 million no-interest financing to the city. The arena, named to honour local hockey supporter and Order of Canada recipient, Clarence (Shorty) Brown, is a venue for sport, trade shows, and other local events.

Community-based training concludes

With a security officer training course in Kugluktuk, a partnership with security company SecureCheck, an instrumentation training course delivered through Aurora College and the Northern Alberta Institute of Technology (NAIT), and a camp cooking course, a partnership of Kitikmeot Employment and Training Partners, Ek'ati Services and NAIT, Diavik would conclude its unprecedented community-based training programs. In all, this initiative, started during mine construction, included 19 courses and over 250 northern participants constructing and improving community infrastructure and gaining trades' skills.

Underground mine feasibility study begins

To determine the safest and best ways to underground mine the A154 South, A154 North, and A418 kimberlite pipes, required extensive engineering and geotechnical study of the ore bodies and the surrounding rock as well as hydrogeological investigations. The first construction step, a \$90 million investment, was to build the portal and the tunnel, or decline, to allow engineers to go underground and study the three pipes. Underground mining methods chosen would need to take into account that open pits would be overhead and that those pits were made possible by water retention dikes. Underground mining was part of the original mine plan, which was the basis for Diavik's feasibility study, environmental assessment, and permitting.

Prospectors and Developers
Association of Canada E3
Environmental Excellence in
Exploration Award

2005

ISO certifications for environmental management system and product splitting facility

Diavik successfully certified its minesite environmental management system and product splitting facility in Yellowknife to the International Organization for Standardization (ISO) standard. The ISO certification reflects the company's commitment to environmental protection, and to providing its customers with assurance of product and process quality. The certifications were received after implementation of stringent internal standards, and an independent auditor reviewed Diavik's systems. The ISO is a network of the national standards institutes of 148 countries, with a Central Secretariat in Switzerland coordinating the system.

A418 dike construction begins

Underground mine main decline construction begins

Progressive Aboriginal Relations gold designation

Diavik received national recognition from the Canadian Council for Aboriginal Business (CCAB), which awarded Diavik gold level certification under its Progressive Aboriginal Relations (PAR) program. At that time, only two other Canadian mines had received this designation and Diavik was the first mine in northern Canada to receive it. The PAR program provides a framework for setting objectives, developing action plans, measuring performance, achieving results, and excelling as a leader in Aboriginal relations. Diavik was described as setting an example of community consultation and participation, and a model for others.

Second John T. Ryan regional safety award

Northern engineering association civic award

The Association of Professional Engineers, Geologists, and Geophysicists of the Northwest Territories and Nunavut (NAPEGG) awarded Diavik its civic award. Diavik was recognized for its significant work to improve the quality of life for northerners; work to build local community infrastructure was cited for the selection. This was the first time NAPEGG has selected a company to receive this honour.

Underground decline tunnel started for A21 pipe bulk sample

Learning centre wins
Conference Board of Canada
workplace literacy award

Inaugural Aboriginal leadership development program

Diavik's Aboriginal development program was launched to provide participants with additional training and skills to help strengthen and advance their careers. Delivered by the Southern Alberta Institute of Technology Polytechnic (SAIT), in collaboration with Diavik, the program included 10 modules addressing 16 leadership competencies, and spanned over 160 hours of development training, augmented with mentoring. Course content was built around SAIT's applied management certificate program, and was customized to Diavik. During its five years, over 50 participants completed the program. In 2010, it was expanded to include the North's other diamond mines and, in 2011, it was transitioned to Aurora College and open to all northerners.

2006

Ice road recovery airlift

With above average temperatures, including the warmest January to March on record, the Tibbitt to Contwoyto winter ice road opened late and never reached full weight capacity. For the safety of all involved, and to protect the environment, the decision was made by managers Diavik Diamond Mines Inc., Dominion Diamond Corporation, and De Beers Canada Inc. to close the road early. But the decision to close the ice road – the resupply life line to the mines – stranded tens of thousands of tonnes of supplies. As a result, Diavik was among companies forced to complete a major airlift, including a 520 tonne production excavator, A418 dike construction supplies, millions of litres of fuel, and other operations' supplies. The excavator was cut into pieces and transported to site by the world's most powerful helicopter, a Russian Mi-26. It was then welded back together at the mine (its car body was cut in half in Germany and flown to Yellowknife). A First Air C-130 Hercules for fuel, two additional leased Hercs, a Canadian North 737 jet, and a Russian Antonov AN12, were used to fly in other supplies. Overall, the airlift cost the North's diamond mines (there were four operating at the time) about \$100 million.

A418 dike construction complete

Thanks to the hard work of dike construction teams, and a supply of much needed construction materials flown in around the clock under Diavik's ice road recovery program, work crews kept A418 dike construction on schedule. The dike, built with the same technologies as the award winning A154 dike, included dredging, placing 1.1 million tonnes of rock into the lake, silt curtain deployment, a central cut-off wall, curtain and jet grouting to anchor the dike to glacial till and bedrock, returning fish to the lake, pit dewatering, thermosyphon installation at the abutments and at island contacts, and instrumentation. Dewatering of 2.5 million cubic metres of A418 pool water was then completed. Clean, clear water, about three-quarters of the total, was pumped over the dike into Lac de Gras. As water level lowered, silty water was pumped to an on-land sedimentation pond, then transferred to the North Inlet and drawn through the mine's water treatment plant to remove any remaining silt before being returned to the lake. Just like its 3.9 kilometre A154 dike predecessor, the 1.3 kilometre A418 dike performed as planned.

A418 underground bulk sample completed

Aboriginal business spend surpasses \$1 billion

With this milestone, Diavik was one of only a few companies in Canada to have spent over \$1 billion with Aboriginal businesses. This was achieved by working with numerous northern Aboriginal companies and Aboriginal joint venture companies owned by the Tlcho Government, the Yellowknives Dene First Nation, the North Slave Metis Alliance, the Kitikmeot Inuit Association, and the Lutsel K'e Dene First Nation.

25 million carats

Lutsel K'e arena complete

To build its arena, the community of Lutsel K'e followed the Diavik infrastructure construction model. Diavik assisted with project planning and worked with contractors who provided their expertise to the project. Then, to test out the new Lutsel K'e community arena, Diavik coordinated a visit by the Kugluktuk Grizzlies youth group. The day's events included a barbeque, presentations by the Grizzlies, and a lacrosse clinic for Lutsel K'e youth.

Mine rescue team ties for first at territorial competition – coin toss gives Ekati Diamond Mine the win

2007

Wek'eezhii Land and Water Board renews Diavik water licence

After an intense two year public review process, which included various technical and public hearings, the new Wek'eezhii Land and Water Board recommended renewal of Diavik's Type A water licence. The licence was the first of its kind issued by the Wek'eezhii Land and Water Board, which was established under the Tlicho Land Claims and Self-government Agreement. The board assumed responsibility for Diavik's renewal application from the Mackenzie Valley Land and Water Board. With the community-based board's recommendation, the eight year licence was approved by the Minister of Indian and Northern Affairs Canada.

Diavik transports record tonnage over the winter road (157,680 tonnes, included backhauls)

Rio Tinto and Dominion Diamond Corporation invest \$563 million for final phase of underground mine construction

Arctic Energy Alliance award

Arctic Energy Alliance, a not-for-profit society assisting northerners with energy reduction initiatives, awarded Diavik's Nick Strus its Energy Efficiency Award. Strus, a maintenance planner, reduced minesite haul truck fuel usage. By collecting haul truck usage data, he calculated truck idling times at various temperatures to determine the temperature the trucks could be shut down; an important consideration when winter temperatures at Diavik often drop below minus 40 degrees Celsius. Testing showed that these large haul trucks would start easily when temperatures were above freezing. Then the search for solutions to colder starts began. Strus suggested installation of diesel-fired coolant heaters to keep the engine coolant and driver's cab warm when the engines were not running. These heaters, which burn four litres per hour, versus idling, which burns approximately 50 litres per hour, are mounted on the haul truck engines, allowing trucks to be shut down between zero and minus 20 degrees Celsius.

A154 North underground bulk sample completed

A21 kimberlite pipe bulk sample completed

Underground hydrogeological pump test of Dewey's Fault

2008

First ore from A418 open pit

In the spring, Diavik work crews began removing ore from the mine's third kimberlite pipe. Known as A418, this pipe is located just south of the A154 pipes. A418 ore was mined as part of ongoing pre-stripping of waste overburden; part of the work being done to prepare the second open pit. This initial ore was low grade, weathered kimberlite capping the pipe and diluted with overlying glacial till.

Diavik transports record number of loads over ice road (4,285 loads, included backhauls)

Bailey House opening ceremony

Diavik's commitment to local communities continued with its support for the Bailey House men's transition centre in Yellowknife. The \$5.1 million facility, named for Reverend Gordon and Ruth Bailey, long-time Yellowknife residents who opened their home as a safe haven to the homeless and disadvantaged, provides housing for up to 32 men as they make the transition from homelessness to self-sufficient independent living. The project was a partnership of the Yellowknife Homelessness Coalition, federal and territorial governments, the Salvation Army, local businesses, the City of Yellowknife, and Diavik, which managed construction and contributed cash and in-kind services of \$250,000.

Third John T. Ryan regional safety award

Surface mining of A154 North kimberlite pipe

Surface mining is more economical than underground mining. With this in mind, it is advantageous to try to extract as much ore from surface as possible. By 2008, surface mining the top portion of the A154 North pipe, if economically advantageous, was still a difficult process because of its unique relation to the A154 open pit; the top of the north pipe was designed into the upper northeast portion of the pit wall. The solution was to mine it in two phases. Phase one, in 2007, was done as part of the standard open-pit face benching, which removed about half the exposed pipe. The second and more difficult phase was completed in 2008. Ore that buttressed the pit wall, and cut by a major fault, was mined very delicately to avoid disturbing the host rock behind the kimberlite. A staged mining sequence was designed, where only small portions of ore were blasted and removed, exposing only a small part of the back contact wall, which was then stabilized and drained before another section of ore was mined. This cyclic method was employed successfully and the ore was safely removed, ahead of schedule, at the end of summer 2008. The exposed top of the north pipe was then capped to allow safe mining from underground, and provided what is now the 9290 ore pad, which will be used for life of mine.

50 million carats

A21 kimberlite pipe sampling

To gain more data on carat value of diamonds from the A21 kimberlite pipe, located under the waters of Lac de Gras, south of existing mining operations, Diavik completed an on-ice large diameter drill sampling program in 2008. This was the third sampling of the A21 pipe. It followed the 2007 program, which included constructing a 1.2 kilometre decline tunnel. This work was timed to coincide with A418 dike construction; doing so would allow teams to utilize heavy equipment. Initial drill core sampling was done in the mid-1990s. In all, 9,635 carats of rough diamonds were recovered from these three sampling programs. This allowed for more data on per carat pricing and assisted with planning. With the sampling program, engineers continued to examine ways to attempt to reduce dike construction costs.

Open-pit mining of A154 North pipe concludes

A154N kimberlite pipe mining highwall stabilization project

2009

Canada's Top 100 Employer

For its exceptional work atmosphere, financial and family benefits, employee programs and communications, performance management, training and skills development, and leadership in community involvement, Diavik Diamond Mines Inc. was selected as one of Canada's Top 100 Employers. In 2009, Diavik was the only employer in Canada's North selected as a Canada's Top 100 Employer.

Mine rescue team wins its first regional competition

Diavik's mine rescue team won the overall underground competition at the 9th Western Regional Surface and Underground Mine Rescue Competition held in Fernie, B.C. The team placed first in the fire event, and won the overall underground event with the most total points from the underground obstacle, underground written, smoke problem, bench technician, first aid, and practical skills events. The competition included 10 teams from western Canada and the northwestern United States. The western regional win followed the team's overall win just a few months earlier at the territorial mine rescue competition.

Mine rescue team wins its second territorial competition

Response to global market downturn

As market conditions challenged the business, Diavik announced two diamond production shutdowns, a delay of underground mine production, and acceleration of the planned transition to a smaller workforce, primarily by attrition. Ultimately, only one of two six-week shutdowns was required. The shutdown included temporarily placing the underground mine on care and maintenance, and working with employees to coordinate the least possible impact. Key to the success was the drive to put safety as the most important part of every decision.

North Inlet water treatment plant twinned and commissioned

Aven Cottages opens

As part of its continuing approach to partner in local community projects, Diavik supported construction of the new Territorial Dementia Facility in Yellowknife. The Territorial Dementia Facility is open to all Northwest Territories residents and allows them to transfer from long-term care facilities to one specifically designed to meet the needs of people with Alzheimer disease and related dementias. The 28-bed facility is operated by the Yellowknife Association of Concerned Citizens for Seniors. The Territorial Dementia Centre is a much needed facility which provides specialized care to people living with dementia, and will significantly lessen family stress by supporting affected family members closer to home. Diavik project managed construction, provided financial management, and \$50,000 in funding.

Local spending surpasses \$3 billion

Slope stability radar

Towards the later stages of A154 open-pit mining in 2008, high water pressure in the northwest quadrant of the pit caused large-scale stability concerns. For safety, the existing survey prism monitoring system was complemented with a higher resolution, real-time system known as a slope stability radar. The system had the promise of supplying the level of monitoring required, but one had never been used in an arctic environment. The on-site technical team, with supplier Ground Probe North America, worked to customize and adapt the system to the arctic climate. The results were positive, as the system was able to provide stable monitoring data. Consequently, open-pit mining could continue, as per the mine plan, in safe conditions.

A154 North first underground development round for blasthole stope mining

2010

Workforce wins national John T. Ryan safety award

Safety will always be Diavik's most important value. With this in mind, Diavik's workforce of over 1,000 people all played a role and shared in its first national John T. Ryan safety award. Diavik received the national trophy for its 2009 safety performance; specifically its low lost time injury rate of 0.18. This was Diavik's lowest lost time injury rate since production began in 2003.

3 million hours
without a lost time
injury

1 million hours
without a recordable
injury or medical
treatment

Bouwa Whee goes 100 per cent

When Bouwa Whee, part of the Det'on Cho Corporation, secured the mine's catering, accommodation, and camp management services contract, it signaled the successful transition from a Yellowknives Dene First Nation joint venture to 100 per cent Aboriginal. To celebrate, Bouwa Whee staff, management from Det'on Cho, and Diavik hosted an event at the minesite.

Stanton donation

With a \$60,850 donation to the local CIBC Run for Our Lives Committee and the Stanton Territorial Hospital Foundation by Diavik and participating minesite contractor companies, the foundation announced it had achieved its goal of raising funds needed to purchase a digital mammography machine for the Stanton Territorial Hospital in Yellowknife. This contribution followed Diavik's \$50,000 mammography donation in 2009, and its \$39,500 donation in 2008, which was used to purchase laboratory equipment. Diavik supports the foundation because, like Diavik, its goal is to improve the quality of life for northerners.

Commitment to add 86 apprenticeships through 2020

Underground mine opening ceremony and first underground ore

Powerhouse crews reach 1,000 days power milestone

Diavik's powerhouse crews marked 1,000 days without a blackout at the Diavik Diamond Mine. The milestone was especially significant considering the mine's remote subarctic off-grid operating environment. For this achievement, Diavik contractor Tli Cho Logistics and Diavik Diamond Mines Inc. staff efficiently maintained and operated not only the two diesel generator-equipped powerhouses, but also the associated transmission lines, several electrical substations, and other power distribution equipment across the site. The team includes heavy duty mechanics, electricians, delta V administrators, steam engineers, instrumentation technicians, supervisors, and electrical and instrumentation apprentices.

A154 open-pit mining completed

Depressurizing the A154 pit wall

The rock around the A154 open pit is largely granite, but some water from the nearby Lac de Gras still finds its way through. The water in the rock mass surrounding any open pit can become pressurized if it does not flow easily into the excavation. In the A154 pit, as expected, most of the rock depressurized naturally. However, in its northwest area, instrumentation showed water remained trapped, causing pressure build-up. With the pit deepening, these pressures had the potential of creating large-scale instabilities, threatening the safety of pit operations. It was decided that aggressive depressurization was needed and a pumping system, consisting of wells installed deep into the rock, was installed. The effort was successful, and the pressures dropped and mining kept on plan.

A154 North first underground blasthole stope

Mining Industry Human Resources certification launch

A key supporter, Diavik was there at the start when the Mining Industry Human Resources Council began its national underground miner and mineral processor certification programs. Diavik participated in the national pilot study in 2011, and the first individuals to receive their certifications were 10 Diavik underground miners. This certification is a national standard, with participants receiving a passport recognizing their skills, much like achieving a trades certification.

Second recognition as a
Canada's Top 100 Employer

Fourth regional John T. Ryan
safety award

Diavik Operations Centre complete

Diavik Diamond Mine staff from several departments moved into the new operations centre. Known as the 'DOC', the building is linked to other minesite buildings by elevated arctic corridors, and it includes offices, mine dry, crew room, and accommodations. The DOC brought together the various teams which worked to achieve underground production.

Mine rescue team wins its second regional title

Weather tower donation

With the wind resource study complete, Diavik donated its wind tower to a northern partnership studying the wind resource potential outside of Yellowknife. Project partners on this initiative, which could one day lead to a renewable energy source to assist with reclamation of the Giant Mine site, include Det'on Cho Earth Energy, the Government of the Northwest Territories Department of Environment and Natural Resources, the Canadian Northern Economic Development Agency, and Diavik. This partnership is an example of benefits that local partners will receive from Diavik as a result of the development, construction, and operation of the wind farm. In addition to donating and transporting the tower, Diavik will provide in-kind expertise developed during its data study. Collectively, the partners' contributions to this project, including in-kind contributions, was approximately \$450,000.

Aboriginal business spend surpasses \$2 billion

Progressive Aboriginal Relations gold recertification from Canadian Council for Aboriginal Business

A154 South completion of open sky mining project

Major increase in recycled water

Key to a significant increase in recycled water was the 2010 construction of a pipeline connecting the North Inlet and the ore processing plant. With the pipeline, water is drawn from the North Inlet, part of the mine's water management system, instead of directly from Lac de Gras. Previously, only water from the processed kimberlite containment area was recycled back through the process plant. Recycled water amounts increased by 60 per cent, from 3.6 million cubic metres in 2010 to 5.8 million cubic metres in 2012. In terms of how much water it can draw from Lac de Gras, Diavik operates at half the allowed water licence limit.

A154 South underground sublevel retreat mining commences

2012

Wind farm operational

With successful construction and commissioning of its \$31 million wind farm, Diavik became the global leader in cold climate renewable energy and operator of the world's largest wind-diesel hybrid power facility. The project, the first large-scale wind farm in Canada's North, reduces Diavik's reliance on diesel fuel, lowers its carbon emissions, reduces its winter road fuel haul, and sets a new standard for delivering wind power in extreme cold climates. The wind farm, which includes four 2.3 megawatt turbines operational to minus 40 Celsius, began delivering power to the mine's grid in September. Over its first year, the investment in renewable energy reduced Diavik's fuel consumption by 3.5 million litres and delivered, on average, seven per cent of the mine's power needs. Peak power delivered topped 50 per cent – enough energy to power the underground mine. Prior to construction, Diavik successfully shipped 60 loads of wind farm components up the winter road. Custom designed trailers were required for the epoxy-resin turbine blades and the steel tower sections. The 33-metre blades were the longest loads ever shipped over the ice road. Other components shipped included the nacelles (generators, stators, and hubs). Transport of the last loads included a four-day hold on one of the many ice road portages; a white-out and road snow clearing caused the delay.

A418 open-pit work concludes and mining becomes all underground

With the conclusion of A418 kimberlite open-pit mining on September 14, Diavik officially completed its transition to an all underground mine. The last work included ramp recovery and mining the last benches down to 9165 in the face of difficult geotechnical conditions and space constraints. The A418 open pit's lowest level, or bench 9165, was just over 250 metres below lake level. The A418 open pit was successfully completed below budget, with more ore recovered than planned, and, most importantly, without a lost time injury or medical treatment. As part of the transition, Diavik worked with open-pit mining contractor, Aboriginal-owned I&D Management to secure future employment for the vast majority of I&D staff.

A418 underground sublevel retreat mining commences

First million tonnes of underground ore

Community-based camp workshops combine traditional knowledge and science

As part of its aquatic effects monitoring program, Diavik partnered with local communities to conduct a traditional knowledge program from a seasonal camp on the south side of Lac de Gras. The focus was fish and lake water health, particularly in areas close to the mine. This program was developed based on direction from traditional knowledge holders from each of the five Aboriginal organizations that are a part of the environmental agreement. During the planning sessions, community representatives explained traditional knowledge is best captured and shared visually and, as such, a camera crew was hired to conduct a training session for community youth to film camp activities and learn from their elders. 5 Days, 2 Ways, 1 Camp was the result and it is posted in the media/video section of diavik.ca. This was the third traditional knowledge camp conducted. The programs, which combine traditional knowledge and science, have included fish palatability and benthic studies, and caribou and dust monitoring.

M Lakes and West Island fish habitat projects completed

Last granite blast in A418 pit

75 million carats

Third recognition as a Canada's Top 100 Employer

Mine rescue team captures third at international competition

At the 8th International Mine Rescue Competition held in Donetsk, Ukraine, the Diavik mine rescue team captured an impressive third place. This was the first time Diavik's mine rescue team competed internationally. Diavik was among 26 teams from 13 countries at the event. The international competition included emergency medical care, apparatus technician, engineering analysis, and performance of rescue action events. In the rescue event, the competition's most challenging, the Diavik team finished in third place, with teams from Australia and the Ukraine taking first and second respectively. The rescue event involved a team entering a simulated coal mine and exploring, changing ventilation, controlling a fire, documenting the state of the mine, and rescuing an injured miner. The chief judge requested a team-signed Diavik hard hat for the State Militarized Mine Rescue Museum in Donetsk.

Mine rescue team wins its third territorial title

Winter road opens with thickest first day ice ever

2013

Funding to Mine Training Society surpasses \$2 million

Diavik has committed funding to the Northwest Territories Mine Training Society for numerous training initiatives, including underground miner, mineral processor, apprenticeships, and summer students. Diavik did so because, as it knew, to achieve northern employment commitments it would need northerners with mining skills. This effort began in 1997 when it helped create the North's mine training committee, which served as the model for the society. Since 2004, the society has assessed approximately 2,000 people for training suitability, provided training or other employment related assistance for over 1,300 people, and has facilitated employment for over 700 people. As well as funding, which included \$133,000 for an underground miner training simulator, part of the over \$2 million, Diavik supports the society by providing a worksite for practical training and employing graduates.

Fourth recognition as a Canada's Top 100 Employer

New scholarship fund

In partnership with the Yellowknife Community Foundation, Diavik established the Diavik Community Scholarship Fund with its initial donation of \$25,000. The fund is open to Northwest Territories or West Kitikmeot students, with a priority for Aboriginal students seeking a college diploma or university degree or related trade certification program in the resources industry. Since 2003, Diavik's scholarship programs have awarded over \$2 million through approximately 1,500 individual scholarships to residents of the Northwest Territories and Nunavut's West Kitikmeot region. Scholarships, awarded annually, include those facilitated through the five neighbouring Aboriginal groups, with whom Diavik has participation agreements, as well as scholarships for Diavik employee family members.

Det'on Cho Corporation Prosperity Award

Capital projects – construction continues

Sustaining capital construction projects continued at the Diavik Diamond Mine. Among the largest recent example is the processed kimberlite containment dam raise. Begun in 2013, this three year, \$28 million project, which includes liner installation and aggregate placement, will raise the 5.6 kilometre dam height by five metres. For the project, managed by Diavik, 30 people were hired for the construction crew, with 93 per cent northern. Other recent capital expenditure projects for the underground mine included the shotcrete (cement for tunnel wall support) batch plant, a third fresh air raise (vertical tunnel), pump stations, and shop. Together these totalled nearly \$60 million in spending.

Wind farm wins Northwest Territories and Nunavut Association of Professional Engineers and Geoscientists environmental award

Diavik – a proven underground mine

Preceded by feasibility studies, engineering and technical work to support blasthole stoping, open sky mining of the crown pillar (the top portion of the A154 South pipe), and sublevel retreat mining methods, over \$800 million in capital investment to construct the underground mine, and mining the first development ore in 2010, in 2013 work crews completed the final step in making Diavik a proven underground mine – achieving full underground ore production levels. With this milestone, Diavik is well placed to mine up to two million tonnes of ore each year, and potentially more, for the next decade. This achievement, shared by everyone at Diavik, ensures that the mine will continue to generate training, employment, and benefits for local communities and businesses, governments and organizations, investors, and customers. Much work remains – mine life is 2023 and potentially beyond – but, with everyone at Diavik safely and continuously seeking efficiencies, the future is bright.

Mine rescue team wins its third regional title

Wind farm wins Canadian Wind Energy Association group leadership award

Diavik Diamond Mine ore reserves

Year end	Million tonnes	Carats/tonne	Million carats
2003	25.6	3.82	97.5
2004 ¹	29.8	3.21	95.6
2005	28.2	3.20	90.3
2006	24.5	3.33	81.7
2007 ²	21.9	3.51	77.1
2008	20.1	3.15	63.2
2009 ³	19.7	3.03	59.7
2010	18.0	2.94	52.9
2011	18.9	3.11	58.9
2012	18.3	2.92	53.5
2013 ⁴	16.3	2.90	47.2

Diavik Diamond Mine production (annual)

Year	Waste million tonnes	Ore million tonnes	Grade carats/tonne	Carats millions
2002	9.3	-	-	-
2003	25.9	1.2	3.2	3.8
2004	30.1	2.0	3.9	7.6
2005	26.5	2.2	3.7	8.3
2006	23.2	2.3	4.2	9.8
2007	21.0	2.4	5.0	11.9
2008	20.6	2.4	3.8	9.2
2009	17.3	1.4	4.1	5.6
2010	18.1	2.1	3.1	6.5
2011	9.0	2.2	3.0	6.7
2012	0.5	2.1	3.5	7.2
2013 ⁴	0.4	1.9	3.4	6.6

Diavik Diamond Mine production (cumulative)

Year	Waste million tonnes	Ore million tonnes	Grade carats/tonne	Carats millions
2002	9.3	-	-	-
2003	35.2	1.2	3.2	3.8
2004	65.3	3.1	3.6	11.4
2005	91.8	5.4	3.7	19.7
2006	115.0	7.7	3.8	29.5
2007	136.1	10.1	4.1	41.5
2008	156.6	12.5	4.1	50.7
2009	173.9	13.9	4.1	56.2
2010	192.0	16.0	3.9	62.7
2011	201.0	18.2	3.8	69.4
2012	201.4	20.3	3.8	76.6
2013 ⁴	201.8	22.2	3.8	83.3

¹ 3.9 million tonnes A21 pit reserves removed for further study.

8.0 million tonnes new underground reserve identified for A154N and added to mine plan.

1.4 million tonnes additional reserves added to A154S underground.

² 0.8 million tonnes additional reserves identified for A154S underground.

³ 2.4 million tonnes new reserves proved up for A418 underground.

⁴ Estimate

Some totals may not add due to rounding.

Diavik mine design and as built, October 2013

Thanks to all at Diavik for your contribution in 2013 and for your future efforts.

A

DANIEL ACTON
DAVID AGREY
ROCKY ALAJOKI
LISA ALEXANDER
GORDON ALEXANDER
MICHAEL ALEXANDER
JOHN ALGIAK
ALMA ALHAMBRA
MOHAMUD ALI
SARAH ALLMAN
KEVIN ANDERSON
TROY ANGUS
MARKE ANTAYA
GREG ANTONIUK
YVON ARCAND
CRAIG ARCHIBALD
KATHRYN ARGYLE
JOHN ARNOLD
KARA ARNOLD-KELLY
LYNN ASH
SHAWN ASH
DOUG ASHBURY
ESTIFANIA ASTUDILLO
BARBARA ATKINS
ERIC AUBE
DORIS AUERBOECK
NIK AUERBOECK
MICHAEL AUGER
CHRISTOPHER AULD

B

JACQUES BABET
BRANKO BABIC
MARVIN BAGG
GEORGE BAIRD
JASON BAKER
JANE BALSILLIE
DIANE BALSILLIE
KYLE BANACH
FELIX BANNIS
KEVIN BARRY
RONALD BARSON
KYLE BARSTAD
WARREN BATON

GERARD BAXTER
CALEB BAY
VELTINA BEARDY
JESSE BEAULIEU
LESTER BEAULIEU
AWRY BEAULIEU
WALTER BEAVERHO
HERVE BEDARD
JON BEKALE
MARIA BELEUTA
ROB BELL
TIM BELL
BRIAN BELL
MICHELLE BELLEROSE
JUANITA BELLINGER
BEVERLY BELLWOOD
LINDSAY BENNETT
RONALD BENNETT
JOHN BENNETT
SPENCER BENOICHE
RICHARD BENOIT
CARA BENOIT
ROLF BERG
CHRIS BERGMAN
KRISTOPHER BERKLEY
CRAIG BERNADET
SERGE BERTHIAUME
CHRIS BERTOLI
NORMAN BETSINA
FRANK BETSINA
PETER BIRD
JOHN BISHOP
KENT BISSELL
JOSEPH BLACK
GEORGE BLACKWOOD
JOE BLANDFORD
RONALD BLASKOW
WILLIAM BLAUDEL
ROBERT BOGART
SETH BOHNET
ANDREW BOISSONNAULT
MICHEL BOIVIN
DARLA BOLT
COREY BOND
JASON BOND

LESTER BONNELL
RUSSELL BONNETROUGE
STEWART BOOKS
TROY BORTOLOTTA
ROB BOTT
CODY BOUCHER
DARCY BOURASSA
STEPHEN BOURN
ANGELA BOUTET
CHARLES BOUTILIER
DAVID BOWBELL
TREVOR BOWER
IRA BOWERS
KURT BOYKO
JOHN BRABAZON
TERENCE BRANCH
CHARLES BRANDER
RAY BRAZEAU
YVON BREAU
JON BRENNAN
JOHN BRENNAN
SHAWN BRENNAN
TIM BRENNAN
GILBERT BRENTON
MALCOLM BRENTON
RONALD BRICK
JACK BRIDEAU
COREY BRIDGER
CHRISTOPHER BRITTON
PAT BROCKERVILLE
ROB BROUGH
JOSEPH BROUILLETTE
IVAN BROWN
VIVIAN VINCE BROWN
JAMES BROWN
JENNIFER BUCKLEY
ANDY BUDDEN
RODNEY BUDGELL
ALLAN BUDGELL
DWAYNE BUHLER
REESE BULMER
STEVEN BULMER
SHANE BURKE
MATTHEW BURNS
CYRIC BURT
CHUCK BURTON
TRACY BURTON
DEAN BURTON
MARVIN BURWASH
VAUGHN BUZZARD

DEREK BUZZI
ROBERT BYERS

C

DOUGLAS CAGE
THOMAS CALLAHAN
RODNEY CALLAHAN
MARC CAMERON
BRETT CAMERON
AARON CAMPBELL
TRISTAN CAMPBELL
KARL WARD CAMPBELL
ADAM CAMPBELL
DANA CAMPOS
CHARLES CANNON
DONALD CAOQUETTE
JASON CARRICK
ALLISON CARRIER
STEVEN CARTER
GARY CARTER
PAUL CARTER
AJ CATHOLIQUE
DARCY CATHOLIQUE
GEOFFREY CHAMBERS JR
GEOFFREY CHAMBERS SR
SEKA CHAMPAGNE
RICHARD CHAMPAGNE
EDZO CHAMPLAIN
MEI CHAN
FRANCIS CHANG
MARK W CHANG
MARK G CHANG
WESLEY CHANIN
WILLIAM CHARLO
CALVIN CHARPENTIER
CLARENCE CHARTRAND
JOEL CHARTRAND
DANIEL CHARTRAND
RUSSELL CHASE
PAUL CHASSIE
MERVIN CHASSIE
DARRYL CHIEF
KAREN CHOCOLATE
LOUIS CHOCOLATE
MICHAEL CHRISTENSEN
SCOTT CHRISTIANSON
DAVID CHRISTISON
CHRISTOPHER CLANCY
LYNDON CLARK
ROBERT DENMAN CLARKE

BRIAN CLARKE
 ROBERT DOUGLAS CLARKE
 SCOTT CLARKSON
 BRENT CLEARY
 DAVID CLEVETT
 ALEX CLINTON
 LLOYD COATES
 THELMA COGLE
 TREVOR COLBOURNE
 RONALD COLE
 MATTHEW COLE
 BARRY COLEMAN
 SHANNON COLEMAN
 STEVE COLLINS
 ROGER COLLINS
 CHARLES COMEAU
 JERRY CONNORS
 MELISA CONNORS
 DOUG CONROY
 RYAN CONSTANT
 BRIAN COOK
 RAYMOND COOMBS
 ERIN COULTHARD
 KEVIN COUTURE
 ANGUS CRANE
 LAWRENCE CRANE
 SIDNEY CRANE
 KENNETH CRANT
 ALLAN CRAWFORD
 RICHARD CRITCH
 PIUS CRITCH
 JONATHAN CRITCH
 LANCE CROSWELL
 RYAN CULL
 GORDON CUMMINGS
 CHRISTOPHER CURTIS
 FRANCIS CURTIS

D

CODY DAGUERRE
 LAWRENCE DAIGNEAULT
 ALEXANDER DAIGNEAULT
 KEVIN DALGARNO
 JAMIE DALL
 KEVIN DALLEY
 LIAM DALY
 SHANNON DAMASKINE
 HARLEY DANIELS
 FREDERICK DATEMA
 DONALD DAVENPORT

KEN DAVIES
 KEVIN DAWE
 COLIN DAY
 SEAN DAYMOND
 HANS DE HAAS
 FRANCIS DECKER
 DONALD DECKER
 JAMES DECOINE
 JASON DELL
 LOVINCE DERNIT
 PAUL DESGROSEILLERS
 JEFF PAUL DESILETS
 JOHN DESJARDINS
 TOMMY DESJARLAIS
 ANDRE DESROCHERS
 MAURO DIAZ CRUZ
 JAMES DIEPSTRA
 DANIEL DIMSDALE
 SCOTT DINSTEL
 LEE DITZ
 CHRISTOPHER DIVES
 PERCY DIXON
 JOHN DOCTOR
 DANNY DOIG
 BENJT DOIG
 BYRON DOLAN
 TRAVIS DOMINSKI
 ROBERT DONAHUE
 ROY DOOLITTLE
 VALERIE DORE
 JEAN CLAUDE DOUCET
 SERGE DOUCET
 BRENT DOVERSPIKE
 IAN DOWNIE
 BRUCE DOWNTON
 DARREN DRAKE
 RICK DRIJBER
 BRIAN DROVER
 JOAN DROVER
 OLGA DRUECKER
 ROBERT DRYGEESE
 KENNETH DUDAR
 HERB DUECK
 DAVID DUGGAN
 MICHAEL DUGUAY
 DONALD DUGUAY
 DIANNE DUL
 CURTIS DUNFORD
 BRAD DUNLOP
 BRIAN DUNLOP

TERRY DUNSFORD
 EUGENE DUVAL
 RITCHIE DYCK
 DAN DYSIEVICK

E

TRENT EARLE
 JESSICA EATON
 KIM EBERT
 GORDON EDWARDS
 CHERYL EGGENBERGER
 TIMOTHY EGOTAK
 MARY EHRENBERG
 JONATHAN EK
 KEITH EKLUND
 AARON ELDERKIN
 DAVID ELGER
 JASON ELGIE
 GERALD ELLIOT
 JAMES ELLIOT
 DEBBIE ELLIOTT
 DANIELLE ELLIS
 MARTIN ELSON
 KIRBY ENGLAND
 SHAWN ENGLAND
 IAN ERASMUS
 SHANE ERB
 MERLE ESAU
 EDWARD ETHERINGTON
 CHRISTOPHER ETHIER
 MERVIN ETHIER
 SEAN ETHIER
 RYAN EWING
 JESSIE EYAKFWO

F

SILVAN FABER
 KIRSTEN FABIEN
 XAVIER FABIEN
 DARCY FARNSWORTH
 GEORGE FARRELL
 BRIAN FAULK
 MATTHEW FAULKNER
 RODERICK FAYE
 JIM FEIGL
 BILL FELGATE
 LEWIS FERGUSON
 NEIL FERGUSON
 MAURICE FERNANDEZ
 ARLETTE FERNANDEZ

JASON FESZCZYN
 TERRANCE FEY
 MERVIN FIFIELD
 ROGER FILION
 TERENCE FISCHER
 DONALD FITCH
 ANDREW FLETCHER
 MICHAEL FLEURY
 EDWARD FLOESSER
 ROGER FLUNKIE
 GUS FOMRADAS
 BRAD FORRISTER
 DAVID FORSTER
 WAYNE FORTH
 PATRICK FORTIN
 ERIK FORTIN
 WALLACE FOSS
 HILLARY FOSTER
 DALE FOX
 MARK FOX
 STEPHEN FRASER
 VERN FRASER
 PHILIP FREAKE
 DEAN FREEMAN
 CORNELIUS FRIESEN
 ALVIN FRIESEN
 ALVIN FRIESEN
 KIRBY FRY
 DELBERT FUNK
 MICHAEL FUNK
 ANDREW FURLONG

G

JOHANNE GAGNE
 JAMIE GALLINGER
 MARC GAMELIN
 PETER GANZVELD
 DAVID GATHERCOLE
 EARLE GAUTHIER
 STEPHEN GAY
 MARGARET GAZANDLARE
 ADRIAN GEARY
 JACOB GEORGE
 CRISTIAN GHERGHEL
 JAMIE GILLESPIE
 PETER GILLIES
 ANDREW GISH
 MESKEREM GIZAW
 DAVID GLAICAR
 TREVOR GLASER

SEAN GLAZIER
 KENNETH GLUNS
 GUY GODIN
 CHRIS GOIT
 FLOYD GON
 RAYMOND GON
 RAUL GONZALES
 BRAD GOOD
 MARTHA GOODMAN
 RICHARD GOODMAN
 BEVIN GOOSNEY
 JEFF GOUDREAU
 EMERENCE GOULET
 EDDIE GOULET
 LISA GOULET
 JIM GOURLAY
 DWIGHT GRABKE
 JAMIE GRAHAM
 JUSTIN GRANDJAMBE
 FRANK GRANDY
 BRIAN GRAY
 RODNEY GRAY
 VICTOR GRAY
 GEOFFREY GREEN
 CHAD GREENOUGH
 BRADLEY GREIDANUS
 RONALD GRENIER
 JEFFREY GRIFFIN
 BRYAN GRIMWOOD
 RICHARD GUAY
 DAN GUIGON
 SUSAN GULLY
 MOIRA GUSTAFSON
 WESLEY GUTTORMSON
 GLYN GYGI

H
 JEROME HAAS
 DIANE HACHE
 MARTIN HALES
 WINTER HALEY
 MORLEY HALL
 MORGAN HALL
 LAURENCE HAMILTON
 SANDY HAMILTON
 ERIN HAMMOND
 COREY HANCOCK
 NORMAN HANLEY
 MURRAY HANSEN
 VERN HANSEN

CAWLEY HARDISTY
 MICHAEL HARLING
 GARRY HARMAN
 RAYMOND HARNETT
 PATRICK HARRISON
 IVAN HARTLEY
 BRANDON HEAD
 BRADLEY HEATH
 DANIEL HEBERT
 CLAYTON HENDER
 JERRY HERBERT
 MARIO HERNANDEZ-GUZMAN
 BRETT HERSIKORN
 CHRISTOPHER HEWITT
 JOHN HIBBS
 BERNARD HICKS
 BRENT HICKS
 DAVID HICKS
 KEVIN HILL
 NEIL HILLIER
 DENNIS HILLYER
 KENNETH HILLYER
 EARL HIRSCHFELD
 KENNETH HIRST
 ROGER HITKOLOK
 MICHAEL HJELMELAND
 MARLENE HNATIW
 GAVIN HODGSON
 TONY HOFFE
 RICHARD HOGGINS
 CHRIS HOMAC
 KELLY HOMAC
 WYLIE HOOPER
 JAMES HOPKINS
 NEIL HOPKINS
 JIRI HORCICKA
 JASON HORN
 RUSSELL HOUGHTON
 RODNEY HOUSE
 DOUGLAS HUCHKOWSKY
 DOUGLAS HUMBY
 VINCENT HUMMELLE
 TREVOR HUNTER
 WILLIAM HUNTER
 LARS HURLEN
 STEWART HURLEY
 GREGORY HUSS
 TODD HUSSEY
 ANDY HUTCHINSON
 DUSTIN HUTCHINSON

STEVEN HUTCHISON
 BRENDA HUTSUL

I
 TODD IBEY
 PATRICK IMBEAULT
 ALLISTER INGRAM
 ROY INKPEN
 DEAN ISAACS
 JUSTIN ISAACS

J
 PAUL JACKSON
 KALE JACOBS
 DANIEL JAEB
 MALCOLM JAEB
 DOMINADOR JAMILANO
 DAVID JANES
 DAVID JARVIS
 KYLE JARVIS
 COLE JEFFERSON
 DAVID JENNINGS
 BLAINE JESSO
 DARWIN JOHNSON
 GORDON JOHNSTON
 PETER JOHNSTON
 DARREN JONASSON
 BRYAN JONES
 BRYON JONES
 MARTIN JONES
 NATHAN JOY

K
 MATT KAARELA
 GREG KAJMOWICZ
 SHUN CHUNG KAM
 MIKHAIL KAMIONKO
 WALTER KANARY
 MICHAEL KANT
 AMIR KARAMI
 EDGAR KARATYAN
 BRENT KARSTAD
 DON KASABOSKI
 SAMUEL KAYTOR
 JENNIFER KAYTOR
 SHAWN KEATS
 JENNIFER KECHNIE
 BRENDAN KENNEDY
 BRIAN KENNEY
 PAUL KETTLEWELL

EDGAR KHARATYAN
 CARLA KINAKIN
 YURI KINAKIN
 RYAN KING
 MURPHY KING
 SCOTT KING
 DAVID KING
 LINDSAY KING
 NIGEL KING
 RONN AKINGSLEY
 BERNIE KIRBY
 STEVEN KIRK
 JOHN KLASSEN
 JESSICA KLINKENBERG
 DAVID KLUGHART
 PAUL KNEE
 DANA KNUTSON
 KEVIN KODZIN
 DANIEL KOLAHOHOK
 ROBERT KOMADOWSKI
 JOZEF KOMJATI
 LUI KOYINA
 SHAWN KRAWEC
 NIELS KRISTENSEN
 CRAIG KULAY
 DANIEL KUNTZ

L
 DONALD LABILLOIS
 GARY LACORNE
 AARON LAFFERTY
 BRANDON LAFFERTY
 CALEM LAFFERTY
 CHRISTOPHER LAFFERTY
 LEONARD LAFFERTY
 MELVIN LAFFERTY
 PATRICK LAFFERTY
 RICHARD LAFFERTY
 KELLY LAFFERTY-NORN
 DAN LAGOS
 GUY LAJOIE
 JOHN LALONDE
 TODD LAMBE
 RANDEL LAMBERT
 WADE LAMBERT
 RICHARD LAMBERT
 JASPER LAMOUELLE
 DEBORAH LANGELIER
 MONTY LANGENHOFF
 HANS LANGENHOVEN

LENA NITSIZA
 WENDEL NIXON
 DAN NOEL
 DENNIS NOLTING
 MICHAEL NOLTING
 CHADWICK NORMAN
 MARK NORMAN
 BARNEY NORN
 AARON NORWEGIAN
 HEATHER NOSEWORTHY
 GARY NYBERG

O
 MONTY OAKE
 DAWIT OGBAMICHAEL
 PATRICE O'HARA
 STEPHEN O'HARA
 ZACHARY OLIVER
 RICHARD OLLERHEAD
 KYLE OLLERHEAD
 OLLIE OLSEN
 DARRELL ONYSKO
 JOHN ORD
 SAM O'REILLY
 KAL ORWICK
 TERRY ORZECK
 HUGHIE OSMOND
 JASON OUELLET
 MICHAEL OUELLETTE
 DANIEL OUILLETTE
 RICHARD OXFORD

P
 JOHN PAASCHE
 MARTIAL PAPINEAU
 EDWARD PARDY
 DAVID PARENT
 JULIE PARISELLA-LAPORTE
 DENNIS PARK
 KIRK PARROTT
 BERNARD PARSONS
 STEPHANIE PASQUAYAK
 TROY PATEY
 DIONA PATIGDAS
 MATONABEE PAULETTE
 PERRY PAYNE
 JARVIS PAYNE
 KYLE PAYNE
 JAMES PEDDLE
 PHILIP PEDDLE

JOHN PEDERSEN
 RACHEL PEGG
 ROBERT PELLEY
 JENNIFER PELOQUIN
 GUY PELOQUIN
 DAVID PELZ
 RODNEY PENNELL
 DARRIN PENNEY
 ARTHUR PERRY
 ROSEMARIE PETERS
 BLAINE PETRUK
 COLLINE PETRYSHEN
 PATRICK PICHE
 DEVIN PICKETT
 JON PICKUP
 JAMES PIERCE
 PAUL PIETERSMA
 NATHAN PIKE
 STEVEN PINTER
 NATHAN PITRE
 KEITH PITRE
 JASON PITTMAN
 CHRISTOPHER PITTMAN
 CRAIG PLAMONDON
 VALERIE PLAMONDON
 JOSEPH PODLASKI
 DOUGLAS POTT
 ROBERT POWDER
 JASON POWELL
 MARCEL PRESSEAUULT
 GLENN PREVOST
 LANCE PRICE
 DARREN PRICE
 HANS PRINSELAAR
 CLARENCE PYKE

Q
 KEN QUACKENBUSH
 DALE QUACKENBUSH

R
 CHARLES RABESCA
 EDWARD RABESCA
 KERRY RABESCA
 MATTHEW RABESCA
 BORIS RADETIC
 LUKE RAE
 LEON RALPH
 ROBERT RANDLE
 STEPHEN RAPTIS

CHAD RAY
 PATRICK RAY
 PERRY RAY
 MATTHEW REED
 CHRISTIAN REID
 ELVIS REID
 MARK REID
 DEWAYNE REMPEL
 RICHARD RENAUD
 SCOTT RENNIE
 KELLY RHODES
 STEPHEN RICE
 AUSTIN RICE
 ROBERT RICHARD
 JAMIE RICHARD
 ANDREA RICHARDS
 CORRINE RICHARDS
 GARRET RIFFEL
 PETER RIGGS
 BRADFORD ROBERTS
 ROCKY ROBERTS
 TIMOTHY ROBERTS
 BRUCE ROBERTSON
 JACK ROBERTSON
 MORGAN ROBERTSON
 SCOTT ROBERTSON
 DELPHIS ROBICHAUD
 DAVID ROBINSON
 TERRANCE ROBINSON
 SHAUN ROBLIN
 BRAD ROGERS
 CLAYTON ROGERS
 JAN ROMANOWSKI
 DWAYNE ROMBS
 CALVIN ROMIE
 FREDERICK ROMIE
 GREGORY ROONEY
 TYLER ROPSON
 KENNETH ROSEBRINK
 JOHN ROSS
 STEPHEN ROSS
 GIDEON ROSSOUW
 GEZA ROSTA
 MARTIN ROTH
 STEPHEN ROWLES
 RICHARD ROY
 CHRIS RUGGLES
 CEDRIC RUSIKE
 LARRY RUST
 THOMAS RYAN

S
 WANDA SABOURIN
 GERARD SALMONSON
 DAVID SAMS
 JOEL SAMSON
 DONALD SANDERSON
 RENEE SANDERSON
 RUBEN SANDERSON
 DOREEN SANGRIS
 MELANIE SANGRIS
 PETER SANGRIS
 ERICSON SANGUEZ
 JAMES SANGUEZ
 JEAN SAULNIER
 CRAIG SAYINE-CRAWFORD
 JAMES SCHELL
 ERIC SCHOFIELD
 JULES SCHOFIELD
 JOHANNES SCHONENBURG
 MICHAEL SCHULZE
 KYLE SCHUMAN
 ABI SEMUNIGUS
 MARK SEREDIAK
 SAPAN SETH
 SALLY SETTLE
 JOHN SHARKEY
 CHRISTOPHER SHAW
 KEEGAN SHEA
 JASON SHEPPARD
 ANDREW SHEPPARD
 VINCENT SHORT
 HERMAN SHORT
 SHARAN SHRESTHA
 MICHAEL SIBBALD
 ZOHAI AHMED SIDDIQUI
 GREGORY SIEMENS
 ALAN SILCOCK
 TRUDY SILVER
 WAYNE SIMBA
 PERCY SIMBA
 BRADLEY SIMMONDS
 JIM SIMMONS
 GRAHAM SIMMS
 RICHARD SIMON
 SEAN SIMON
 KRISTOPHER SIMON
 JAMES SIMON
 DAVID SIMPSON
 TRACEY SIMPSON
 MICHAEL SJOSTROM

DONALD SLADE
 KIRK SLANEY
 NORMAN SMALLWOOD
 BRIAN SMITH
 DEREK SMITH
 GEORGE SMITH
 HERB SMITH
 JODY SMITH
 THOMAS SMITH
 WILLIAM SMITH
 GEOFFRINE SNOW
 KENNA SNOW
 RICHARD SNOW
 JON SORENSON
 GARY SPARROW
 RUSSELL SPEAR
 SHANE SPENCER
 CORY SPERLE
 LEAMON SQUIRES
 BILLY SQUIRREL
 KATHERINE ST. ANGE
 BYRON STAGG
 LESLIE STANNARD
 WILLIAM STANTON
 DAVID STATHOOK
 BRIAN STEFANUIK
 BARRY STEINKEY
 CODY STEINKEY
 DUSTIN STEINKEY
 GORD STEPHENSON
 SHEA STEVENS
 ROBERT STEVENS
 ANDREW STEWART
 DANIEL STEWART
 DOUGLAS STEWART
 GRANT STEWART
 JAMES STEWART
 KATRINA STIOPU
 MATTHEW STIOPU
 JAMES STRACHAN
 ROB STRAND
 BENJAMIN STRICKLAND
 BOYCE STRICKLAND
 JIM STRICKLAND
 DANIEL STUBBERT
 RAYMOND STUCKLESS
 PERRY STYAN
 MAURICE SULLIVAN
 CARSON SUTTON
 MICHAEL SWAIN

T
 JOHNNY TAILBONE
 BLAINE TALBOT
 BRADLEY TALBOT
 NATHANIEL TAM
 DARREL TAYLOR
 MICHAEL TESFALDT-TEWODORS
 KEITH THOMAS
 KARI THOMPSON
 MIKE THOMSON
 RILEY THOMSON
 PAT THORNTON
 SAMSON TIMS
 FRANKIE TLOKKA
 FRANK TOBIN
 MATTHEW TOEPPNER
 JOCELYN TONGE
 DELORES TONKA
 ROSS TORRAVILLE
 NOAH TOUHEY
 BILLY TOUSIGNANT
 ANDY TOUZIN
 RAYMOND TRALNBERG
 MICHEL TREMBLAY
 KYLIE TSETTA
 LAKEN TSETTA
 TED TSETTA
 DARREN TUCCARO
 FORD TUCKER
 GEORGE LEONARD TUCKEY
 LEONARD TUCKEY JR
 SASHA TUMA
 GEOFF TURCOTTE
 WILF TURCOTTE
 FEZILE TYOLO

U
 DAVID UNGER
 TYLER UNGER
 GEORGE UNKA
 BRIAN UPWARD

V
 CHRIS VAILLANT
 GREG VALLIS
 JEFFERY VAN LINDEN
 JAIMEE VAN METRE
 LIEZL VAN WYK
 ROBERT VARRIN
 MOHIT VARSHNEY

TRENT VATCHER
 JAMES VENERA
 ROBIN VERGE
 GERMAN VILLEGAS
 JOHN VILLENEUVE
 WILLIAM VISSCHER
 DEAN VISUTSKI
 RONALD VIVIAN
 LOUIS VON ALLMEN
 PHILIPPE VON ALLMEN
 DAVID VOWEL
 TIM VYSE

W
 ROBERT WAGNER
 IAN WAITE
 ROBERT WAITES
 ADAM WALKER
 BRODY WALKER
 BENJAMIN WALL
 RANDY WALLIS
 BILL WALLS
 DARREN WALSH
 CORY WALSH
 BRADLEY WALTER
 KEVIN WANIANDY
 COREY WARD
 TRAVIS WASHIE
 STEVEN WASSERMAN
 BRUCE WAUGH
 LINDSAY WAYE
 TAYLOR WEBB
 CHRISTOPHER WEBER
 WAYNE WEDZIN
 COREY WEGERT
 JORDAN WEINBERGER
 DONALD WEIR
 DAVID WELLS
 DAVID WERRELL
 JASON WETRADE
 LUCY WETRADE
 THOMAS WHARTON
 BONNIE WHEATON
 DANIEL WHEELER
 TYLER WHITAKER
 DEREK WHITE
 HOWARD WHITE
 IVAN WHITEHOUSE
 SHAWN WHITEMAN
 RICHARD WIECLAWEK

JOHN WIFLADT
 JOHN PAUL WILLIAH
 KIMBERLY WILLIAMS
 ANDREW WILSON
 KEVIN WILSON
 KENNETH WILSON
 RAY WIMBLETON
 JODY WINSOR
 DIANE WISEMAN
 WADE WISEMAN
 EDGAR WOLFF
 THOMAS WOLOS
 BUDDY WOOD
 CHRISTOPHER WOODS
 GREG WORKS
 WILBERT WRIGHT
 JAMES WYNNYK

Y
 NENA YAP
 CALVIN YIP
 ROGER YOUNG
 BRADLEY YUKON

Z
 LAWRENCE ZAWACKI
 DARRELL ZAYETTE
 MUSTAFA ZEC
 TIGIST ZEWUDE
 DANIEL ZEUDE
 KEEGAN ZMUD
 CONAN ZOE
 FREDERICK ZOE
 GERALD ZOE
 KEVIN ZOE
 NANCY ZOE
 RYAN ZOE
 TEXTER ZOE
 DAVID ZUEFLE

2002

2003

2004

2008

2009

2010

2005

2006

2007

2011

2012

2013

Progressive
Aboriginal
RELATIONS **GOLD
LEVEL**

Canadian Council for
Aboriginal Business

Rio Tinto plc
2 Eastbourne Terrace
London W2 6LG
United Kingdom
riotinto.com

T+44 (0)20 7781 2000

Dominion Diamond Corporation
Corporate head office
#1102, 4920-52nd Street
Yellowknife, NT
Canada X1A 3T1
ddcorp.ca

T 867 669 6100

Diavik Diamond Mines Inc.
5007-50th Avenue
Yellowknife, NT
Canada X1A 2P8
diavik.ca

T 867 669 6500

Production: Diavik Diamond Mines Inc., Yellowknife, Canada
Design: Inkit Ltd., Yellowknife, Canada

Document control #: CCOM-085-1113 R0
Effective date: 18 November 2013