

BHP Billiton Locations Map

Offices

Ref	Country	Location	Corporate Centres
1	Australia	Adelaide 🔶 🗩	 Marketing Offices
2	Australia	Brisbane 🗨 🔺	 Minerals Exploration Offices
3	Australia	Melbourne (Global Headquarters) 🔶 👁 🔺 🔳	Technology Centres
4	Australia	Newcastle	
5	Australia	Perth 🔶 🗭 🔺 🔳	
6	Belgium	Antwerp •	
7	Brazil	Rio de Janeiro 🗨 🔺	
8	Canada	Vancouver 🔺	
9	Chile	Santiago 🔶 👁 🔺	
10	China	Beijing ● 🔺 🔳	
11	China	Shanghai ●	
12	Germany	Essen ●	
13	India	New Delhi 🗨 🔺	
14	Indonesia	Jakarta ●	
15	Japan	Tokyo ●	
16	Korea	Seoul	
17	Netherlands	The Hague $ullet$	
18	Peru	Lima 🔺	
19	Russia	Moscow 🗨 🔺	
20	Singapore	Singapore	
21	South Africa	Johannesburg 🔶 🗨 🔳	
22	Switzerland	Baar ●	
23	UK	London 🔶	
24	UK	Sheffield	
25	US	Houston 🔶 👁	
26	US	Pittsburgh ●	

Ref	Country	Site/Asset	Description	Ownership
27	Algeria	Ohanet	Joint operator with Sonatrach of wet gas development	45%
28	Algeria	ROD Integrated Development	Onshore oil development	36.04%
29	Australia	Bass Strait	The Bass Strait operations produce oil, condensate, LPG, natural gas and etha	50% ne
30	Australia	Griffin	Operator of oil and gas project offshore	e WA 45%
31	Australia	Minerva	Operator of Minerva gas field development in the Otway Basin	90%
32	Australia	North West Shelf	One of Australia's largest resource projects, producing liquids, LNG and domestic gas	8.33–16.67%
33	Pakistan	Zamzama	Operator of onshore gas development	38.5%
34	Trinidad and Tobago	Angostura	Operator of oil field	45%
35	UK	Bruce/Keith	Oil and gas production in the UK North Sea	16–31.83%
36	UK	Liverpool Bay	Operator of oil and gas development in the Irish Sea	46.1%
37	US	Gulf of Mexico	Interests in several producing assets, the Atlantis and Neptune development and a significant exploration acreage position	4.95–100% s,
-	Various	Exploration	Exploration interests in Algeria, Austral Brazil, Brunei, Maritime Canada, Pakist South Africa, Trinidad and Tobago, UK,	an,

A	Aluminium					
Ref	Country	Site/Asset	Description	Ownership		
38	Australia	Worsley	Integrated alumina refinery/ bauxite mine	86%		
39	Brazil	Alumar	Alumina refinery and aluminium smelter	36-46.3%		
40	Brazil	MRN	Bauxite mine	14.8%		
41	Brazil	Valesul Aluminio	Aluminium smelter	45.5%		
42	Mozambique	Mozal	Aluminium smelter	47.1%		
43	South Africa	Hillside/Bayside	Two aluminium smelters	100%		
44	Suriname	Paranam	Alumina refinery and bauxite mines	45%		

Base Metals					
Country	Site/Asset	Description C)wnership		
Australia	Cannington	Silver, lead and zinc mine in north-west Queensland	100%		
Australia	Olympic Dam	Large underground copper/uranium mine in South Australia	100%		
Chile	Cerro Colorado	Copper mine in northern Chile, producing cathode copper through a SX-EW leach operation	100%		
Chile	Escondida	The world's largest copper mine, located in northern Chile	57.5%		
Chile	Spence	Open cut copper mine under developmen	t 100%		
Peru	Antamina	Large copper-zinc mine	33.75%		
Peru	Tintaya	Produces copper concentrate and copper cathode within the 'Skarn Belt' of south-eastern Peru	99.95%		
	ase Metals Country Australia Australia Chile Chile Chile Peru Peru Peru	Country Site/Asset Australia Cannington Australia Olympic Dam Chile Cerro Colorado Chile Escondida Chile Spence Peru Antamina	Country Site/Asset Description C Australia Cannington Silver, lead and zinc mine in north-west Queensland Country Australia Olympic Dam Large underground copper/uranium mine in South Australia Copper mine in northern Chile, producing cathode copper through a SX-EW leach operation Chile Escondida The world's largest copper mine, located in northern Chile Chile Spence Open cut copper mine under developmen Peru Antamina Large copper-zinc mine Peru Tintaya Produces copper concentrate and copper cathode within the 'Skarn Belt'		

e	el Materials		
	Site/Asset	Description	Ownership
	Boodarie Iron	Hot briquetted iron plant (permanently closed 24 August 2005)	100%
	GEMCO	Producer of manganese ore	60%
	Illawarra Coal	Three underground coal mines	100%
	Queensland Coal	World's largest supplier of high-quality metallurgical coal for steel production	50-80%
	TEMCO	Producer of manganese alloys	60%
	WA Iron Ore	Pilbara iron ore mine, rail and port operations	85–100%
	Samarco	An efficient low-cost producer of iron ore pellets	50%
a	Samancor Manganese	Integrated producer of manganese alloys and ferroalloys	60%

a	and Specialty Products					
	Site/Asset	Description	Ownership			
	Melbourne	Hi Fert head office	33.3%			
	Southern Cross Fertilisers	Mt Isa sulphuric acid manufacture and Phosphate Hill phosphate mine and plant (formerly known as Queensland Fertilizer Operations)	100%			
	Yellowknife	EKATI diamond mine in the Northwest Territories of Canada	80%			
a	Richards Bay Minerals	World's largest producer of titanium slag	• 50%			
ue	Corridor Sands	Titanium minerals project 🔺	90%			

Minerals Exploration Offices and Technology Centres are managed by Diamonds and Specialty Products and are shown under the Offices section.

E	Energy Coal					
Ref	Country	Site/Asset	Description	Ownership		
65	Australia	Hunter Valley Energy Coal	Mt Arthur Coal	100%		
66	Australia	Illawarra Coal	Marketing agent for energy coal output	-		
67	Australia	Queensland Coal	Marketing agent for energy coal output	-		
68	Colombia	Cerrejón	Largest coal producer in Colombia	33.3%		
69	Indonesia	PT Arutmin	Exclusive agent for coal output	-		
70	South Africa	Ingwe	Largest coal producer in South Africa	100%		
71	US	New Mexico Coal	Mine-mouth operations	100%		

Stainless Steel Materials				
Ref Country Site/Asset		Description	Ownership	
72 Australia	Nickel West	Nickel assets including Mt Keith and Leinster operations, Kalgoorlie nickel smo Kwinana nickel refinery, Kambalda conce		
73 Australia	a QNI Yabulu Refinery	The Yabulu refinery is one of the world's major laterite nickel-cobalt processing pl	100% ants	
74 Australia	Ravensthorpe Nickel Project	Ravensthorpe nickel mine and processing facility (currently in development)	g 100%	
75 Colombia	a Cerro Matoso	Integrated ferronickel mining and smelting complex in north Colombia	99.8%	