Xstrata Nickel’s Koniambo Project:
A Cornerstone Asset

Shaun Usmar – Chief Financial Officer

Hong Kong, March 2011
Disclaimer:

This presentation and its contents are confidential and may not be reproduced, redistributed or passed on, directly or indirectly, to any other person or published, in whole or in part, for any purpose without the written consent of Xstrata plc ("Xstrata"). This presentation does not constitute or form part of any offer or invitation to sell or issue, or any solicitation of any offer to purchase or subscribe for any securities, or a proposal to make a takeover bid in any jurisdiction. Neither this document nor the fact of its distribution nor the making of the presentation constitutes a recommendation regarding any securities. This presentation is being provided to you for information purposes only.

Certain statements, beliefs and opinions contained in this presentation, particularly those regarding the possible or assumed future financial or other performance of Xstrata, industry growth or other trend projections are or may be forward looking statements. Forward-looking statements can be identified by the use of forward-looking terminology, including the terms "believes", "estimates", "anticipates", "expects", "intends", "plans", "goal", "target", "aim", "may", "will", "would", "could" or "should" or, in each case, their negative or other variations or comparable terminology. These forward-looking statements include all matters that are not historical facts. By their nature, forward-looking statements involve risks and uncertainties because they relate to events and depend on circumstances that may or may not occur in the future and may be beyond Xstrata's ability to control or predict. Forward-looking statements are not guarantees of future performance. No representation is made that any of these statements or forecasts will come to pass or that any forecast result will be achieved. Neither Xstrata, nor any of its associates or directors, officers or advisers, provides any representation, assurance or guarantee that the occurrence of the events expressed or implied in any forward-looking statements in this presentation will actually occur. You are cautioned not to place undue reliance on these forward-looking statements.

Other than in accordance with its legal or regulatory obligations (including under the UK Listing Rules and the Disclosure and Transparency Rules of the Financial Services Authority), Xstrata is not under any obligation and Xstrata expressly disclaims any intention or obligation to update or revise any forward-looking statements, whether as a result of new information, future events or otherwise.

This presentation may contain references to "cost curves". A cost curve is a graphic representation in which the total production volume of a given commodity across the relevant industry is arranged on the basis of average unit costs of production from lowest to highest to permit comparisons of the relative cost positions of particular production sites, individual producers or groups of producers across the world or within a given country or region. Generally, a producer's position on a cost curve is described in terms of the particular percentile or quartile in which the production of a given plant or producer or group of producers appears. To construct cost curves, industry analysts compile information from a variety of sources, including reports made available by producers, site visits, personal contacts and trade publications. Although producers may participate to some extent in the process through which cost curves are constructed, they are typically unwilling to validate cost analyses directly because of commercial sensitivities. Inevitably, assumptions must be made by the analyst with respect to data that such analyst is unable to obtain and judgment must be brought to bear in the case of virtually all data, however obtained. Moreover, all cost curves embody a number of significant assumptions with respect to exchange rates and other variables. In summary, the manner in which cost curves are constructed means that they have a number of significant inherent limitations. Notwithstanding their shortcomings, independently produced cost curves are widely used in the industries in which Xstrata operate.

No statement in this presentation is intended as a profit forecast or a profit estimate and no statement in this presentation should be interpreted to mean that earnings per Xstrata share for the current or future financial years would necessarily match or exceed the historical published earnings per Xstrata share.

The distribution of this presentation or any information contained in it may be restricted by law in certain jurisdictions, and any person into whose possession any document containing this presentation or any part of it comes should inform themselves about, and observe, any such restrictions.

By attending the presentation and/or accepting or accessing this document you agree to be bound by the foregoing limitations and conditions and, in particular, will be taken to have represented, warranted and undertaken that you have read and agree to comply with the contents of this notice including, without limitation, the obligation to keep this document and its contents confidential.
Agenda

- Xstrata Nickel
- Koniambo
- Questions
Integrated nickel business with a portfolio of diverse assets and projects

2010 Top 5 Refined Nickel Producers

- MMC Norilsk
- Jinchuan
- Vale
- BHP Billiton
- Xstrata

Source: Brook Hunt
Robust business to deliver value and growth in the future

- Doubling of nickel production while maintaining 2nd quartile cost position
 - INO mined production to increase +30%
- Significant FeNi Production
 - Falcondo: low capital restart option at 50% capacity with optimisation to deliver sustainable cost structure
 - Koniambo: execution on track to deliver production in mid-2012 with low-cost capacity
- Significant FeNi expansion still remains

Projects in Execution

<table>
<thead>
<tr>
<th>Projects in Execution</th>
<th>Infrastructure</th>
<th>Resources Quality</th>
<th>Low Processing Risk</th>
</tr>
</thead>
<tbody>
<tr>
<td>Koniambo</td>
<td>Greenfield</td>
<td>Highest grade laterite</td>
<td>Proven pyromet smelting</td>
</tr>
<tr>
<td>Falcondo - 50%</td>
<td>Brownfield</td>
<td>Significant resource</td>
<td>Proven pyromet smelting</td>
</tr>
</tbody>
</table>

Projects Near-term Approvals

<table>
<thead>
<tr>
<th>Projects Near-term Approvals</th>
<th>Resources Quality</th>
<th>Low Processing Risk</th>
</tr>
</thead>
<tbody>
<tr>
<td>Fraser Morgan</td>
<td>Poly-metallic sulphide</td>
<td>Conventional flotation</td>
</tr>
<tr>
<td>Falcondo – 100%</td>
<td>Significant resource</td>
<td>Proven pyromet smelting</td>
</tr>
</tbody>
</table>

Projects Feasibility and Scoping

<table>
<thead>
<tr>
<th>Projects Feasibility and Scoping</th>
<th>Infrastructure</th>
<th>Resources Quality</th>
<th>Low Processing Risk</th>
</tr>
</thead>
<tbody>
<tr>
<td>Falcondo Heap Leach</td>
<td>Brownfield</td>
<td>Significant resource</td>
<td>Leaching technology</td>
</tr>
<tr>
<td>Koniambo Phase II</td>
<td>Brownfield</td>
<td>Highest grade laterite</td>
<td>Proven pyromet smelting; or Hydromet technology</td>
</tr>
</tbody>
</table>
Project Scope

- Earthworks – 8,500,000 m³
 - Pyramids of Giza – 2,500,000 m³
- Concrete – 80,000 m³
 - Average capacity of standard Ready Mix cement truck: 10 m³
- Steel – 53,000 tonnes (incl. modules)
 - 7,000 tonnes of steel in the Eiffel Tower
- Mechanical - >1,500 major pieces of equipment
- Electrical cables – 1,500 kms
 - Brisbane to Sydney
Koniambo – A Cornerstone Asset

- **Foundation for Xstrata Nickel’s growth**
 - Robust business case
 - High grade ore body with 50+ yrs mine life
 - 60ktpa nickel in first quartile cost position
 - $3.85bn capital project on track for mid-2012 delivery, with full production by 2014
 - Joint Venture structure with partner SMSP

- **Project well positioned to deliver**
 - Significant progress to date resulting in project de-risking
 - Sound cost and risk management systems
 - Good state of readiness with performance & productivity management system in place
 - Continued excellent environmental performance and community engagement
Industry-Leading Grade and Scale

Measured and indicated nickel laterite resources

With inferred resources, ~400Mt of ore, containing 7.6Mt of Ni

Source – Brookhunt and Xstrata
Koniambo Location
Vavouto Port as of February 2011
Module Construction
Module Shipment
Module Discharge and Transportation

Koniambo
Module Stacking
Met Plant Assembly

Koniambo
Power Plant Construction

Koniambo
Met Plant and Power Plant
Mass Earthworks
Koniambo: Indicative Product Characteristics

- **Product Composition:**

<table>
<thead>
<tr>
<th>Element</th>
<th>Nominal %</th>
</tr>
</thead>
<tbody>
<tr>
<td>Nickel</td>
<td>35</td>
</tr>
<tr>
<td>Iron</td>
<td>63</td>
</tr>
<tr>
<td>Cobalt</td>
<td>0.9</td>
</tr>
<tr>
<td>Copper</td>
<td>0.03</td>
</tr>
<tr>
<td>Chromium</td>
<td>0.1</td>
</tr>
<tr>
<td>Manganese</td>
<td>0.04</td>
</tr>
<tr>
<td>Arsenic</td>
<td><0.001</td>
</tr>
<tr>
<td>Zinc</td>
<td>0.002</td>
</tr>
<tr>
<td>Carbon</td>
<td>0.15</td>
</tr>
<tr>
<td>Sulphur</td>
<td>0.05</td>
</tr>
<tr>
<td>Silicon</td>
<td>0.3</td>
</tr>
<tr>
<td>Phosphorous</td>
<td>0.02</td>
</tr>
</tbody>
</table>

- **Product form:**
 - Shot: 3 – 60mm
Questions?