

RioTinto

Invested in Canada

Canada's largest metals and mining company

We produce iron ore for steel, aluminium for cars and smart phones, titanium for household products and diamonds that set the standard for 'responsible'.

- Mines and mining projects
- Smelters, refineries, processing plants, port, rail, shipping and power facilities remote from mine
- ☆ Technology and Innovation centres
- ◇ Offices
- △ Greenfield projects
- ◇ Brownfield projects

- Corporate
- Aluminum
- Copper
- Diamonds
- Energy & Minerals
- Uranium
- Titanium

10,515

direct jobs

43,804

total jobs

A Rio Tinto employee's average salary is about 60% higher than the national average

\$8.5B

to Canadian GDP and

\$1.4B

of government revenue

ELYSIS

partnership with Alcoa, supported by Apple and governments of Canada and Québec, a breakthrough technology that eliminates direct greenhouse gas emissions from the aluminium smelting process

7+1

7 hydropower facilities and 1 wind-farm power facility to help power our operations with renewable energy

We are the largest mining and metals business operating in Canada,

with more than 10,000 employees and 5,000 contractors working at over 35 sites and operations across the country. We undertake exploration activities, and operate research and development centres, port and rail facilities, and technical and sales service centres, with hydroelectric facilities in British Columbia and Quebec.

“

ELYSIS can play an important role in helping to address the climate change challenge by delivering carbon free aluminium smelting. We are proud to be part of this pioneering project that could create significant value and allow customers to meet the growing consumer demand for responsible products.”

Alf Barrios
Chief Executive,
Rio Tinto Aluminium

Rio Tinto has longstanding partnerships with communities, business, customers and institutions across Canada to create mutual value, improve our business performance, and demonstrate responsible leadership in our sector. We are invested in Canadians and communities, and are a committed partner in the stewardship of Canada's natural resources.