

SPECIAL

2004 Copyrights by Tacy Ltd. and Chaim Even-Zohar strictly reserved.

2004 DIAMOND PIPELINE (IN US\$ BILLION)

ROUGH PRODUCTION

3.89

DIRECT MINING COST OF PRODUCTION

ROUGH PRODUCTION VALUE

10.068

AUSTRALIA	ANGOLA	CONGO	NAMIBIA	BOTSWANA	S. AFRICA	RUSSIA	OTHERS	CANADA
0.31	0.9	0.9	0.7	2.32	1.05	1.98	0.5	1.4

MINE SALES

11.3

INDEPENDENT PRODUCERS 6.2 <small>(Including inventories withdrawals)</small>	CONTRACTED PRODUCERS 5.1	CONSISTS OF 4.0 DE BEERS OUTPUT, 0.7 FROM ALROSA AND INVENTORIES WITHDRAWAL
--	-----------------------------	---

ROUGH SALES TO CUTTING CENTERS

11.9

OTHER ROUGH DEALERS	MANUFACTURING SIGHOLDERS	DEALERS SIGHOLDERS	DIAMDEL AND OTHERS
---------------------	--------------------------	--------------------	--------------------

NET ROUGH USED/AVAILABLE FOR LOCAL PRODUCTION

12.1

BELGIUM	ISRAEL	INDIA	USA	S. AFRICA	THAILAND, CHINA & OTHERS	RUSSIA
0.3	2.4	6.5	0.3	0.5	1.5	0.6

VALUE OF POLISHED FROM LOCAL PRODUCTION

16.74

BELGIUM	ISRAEL	INDIA	USA	S. AFRICA	THAILAND, CHINA & OTHERS	CIS
0.37	2.77	9.3	0.4	0.6	2.5	0.8

INVENTORY OVERHANG ON THE DOWNSTREAM CUTTING CENTER AND WHOLESALE LEVELS > \$1.0 BILLION EXCESS

VALUE OF DIAMOND CONTENT IN RETAIL SALES

16.07

AMERICAS	EUROPE+S. AFRICA	JAPAN	ASIA PACIFIC	ASIA-ARABIA	OTHERS
7.94	1.53	1.75	1.93	1.74	1.79

RETAIL SALES OF DIAMOND JEWELRY

60.58

AMERICAS	EUROPE+S. AFRICA	JAPAN	ASIA PACIFIC	ASIA-ARABIA	OTHERS
31.09	8.05	8.75	3.86	3.71	5.12

www.idexonline.com

IDEX

INTERNATIONAL DIAMOND EXCHANGE

