

Informe Financiero 2006

Gran Minería Chilena

Informe Financiero

Gran Minería Chilena - 2006

Contenido

Carta del Presidente	02
Carta de los Auditores	05
Consejo Minero de Chile A.G.	07
Empresas Asociadas al Consejo Minero	08
Revisión del Sector	11
Revisión de las Empresas Socias del Consejo Minero	23
Estados Financieros Compilados	33
Estados Financieros Individuales	45

Carta del Presidente

El 2006 fue un año de gran trascendencia. La Gran Minería, representada en el Consejo Minero, realizó la mayor contribución de un sector en nuestra historia, aportando al país un total de US\$ 7.985 millones en impuestos directos, que sin duda serán destinados a mejorar la calidad de vida de todos los chilenos.

De este total y producto de la aplicación del "Impuesto Específico a la Minería", el sector ha aportado US\$ 776 millones, tributos que servirán de base para generar mayor competitividad a través del desarrollo de Programas de Innovación, en los cuales los miembros del Consejo participarán en forma activa, para crear nuevas oportunidades y fuentes de trabajo, que permitan un desarrollo armónico en las regiones donde la minería opera, como asimismo, en otras localidades del país.

Esta mayor contribución, ha sido producto de los altos precios que alcanzó el metal rojo durante el año 2006, lo que se ha traducido en un incremento del porcentaje de participación de la Gran Minería en el Producto Interno Bruto, incremento que alcanzó el 23,5% a precios corrientes. Pero es bien sabido que estos buenos tiempos no son permanentes, ya que están amparados en las expansiones económicas de algunos países, especialmente China, que con el tiempo moderarán su tasa de crecimiento estabilizando el nivel de precios. Por tanto, si bien es positivo aprovechar la coyuntura económica que se nos presenta, no es menos cierto que debe administrarse con la prudencia necesaria, ya que los horizontes en minería deben verse con una visión de largo plazo, generando los cimientos de crecimiento futuro en los tiempos de bonanza económica.

De esta forma, tengo el agrado de presentar a ustedes el informe anual de la Gran Minería para el año 2006, en el cual se recogen y compilan los antecedentes relevantes del sector, lo que constituye un ejemplo único en su género en el país, ya que voluntariamente las compañías mineras asociadas al Consejo Minero quieren mostrar a la sociedad chilena la transparencia de su gestión.

En este informe se da cuenta de las principales variables económicas que afectaron al sector durante los últimos años. Se señalan a su vez, los indicadores tanto de producción como de gestión del año, los Estados Financieros Consolidados del sector y los Estados Financieros Individuales de las compañías socias del Consejo, en un formato estándar para una mayor comprensión y comparación.

No podemos más que estar satisfechos con los resultados que a continuación se presentan. Son el resultado del trabajo conjunto del sector privado y público en materias de interés nacional, como también del esfuerzo de la totalidad de los trabajadores que laboran en la minería. Pero, más allá de los excelentes indicadores de gestión económica, lo que sin duda marca un hito es haber consolidado al sector como líder en seguridad laboral, compromiso asumido por la totalidad de los trabajadores, empleados y ejecutivos, que no tiene otra meta que alcanzar cero siniestros en nuestras operaciones. Hoy, la Gran Minería muestra el indicador más bajo de accidentabilidad de entre todas las actividades económicas del país.

Finalmente, mi especial reconocimiento al nuevo equipo de profesionales del Consejo Minero, por su contribución a la ejecución de este importante documento y por el esfuerzo en demostrar la sustentabilidad de la Gran Minería.

Francisco Costabal Madrid
Presidente

Carta de los Auditores

Señores Socios

Consejo Minero de Chile A.G.:

Con la colaboración del Consejo Minero de Chile A.G. hemos obtenido los antecedentes necesarios para la compilación de los balances generales al 31 de diciembre de 2006 y 2005 y los correspondientes estados de resultados y de flujo de efectivo por los años terminados en esas fechas.

Una compilación se limita a presentar, en la forma de estados financieros, información que es representación de cada una de las administraciones de las sociedades integrantes del Consejo Minero, por lo tanto, los estados financieros adjuntos son el resultado de la suma línea a línea de la información de los mencionados estados financieros.

La compilación mencionada precedentemente fue realizada sobre la base de los estados financieros auditados por nosotros y otros auditores de cada una de las sociedades integrantes del Consejo Minero, preparados de acuerdo con principios de contabilidad generalmente aceptados.

Esta compilación ha sido realizada con el propósito de difundir a la opinión pública y autoridades, una visión global de aspectos financieros de la Gran Minería en Chile y no incluyen todas las revelaciones requeridas por los principios de contabilidad generalmente aceptados.

Se incluyen también en el presente informe anual, los estados financieros resumidos y simplificados de cada una de las sociedades integrantes del Consejo Minero al 31 de diciembre de 2006 y 2005. Los estados financieros completos de cada sociedad con sus correspondientes notas explicativas, los cuales son requeridos por los principios de contabilidad generalmente aceptados, se encuentran en poder de las respectivas sociedades.

A handwritten signature in black ink, appearing to read "D. Joignant".

Daniel Joignant P.
Socio
Septiembre, 2007

Consejo Minero de Chile A.G.

Una Gran Minería responsable y sustentable

Nuestro desafío fundamental es trabajar en conjunto por el desarrollo del sector minero y aportar al fortalecimiento del país.

El Consejo Minero de Chile A.G. fue fundado en el año 1998 y reúne a las grandes empresas productoras de cobre, oro y plata –públicas y privadas– de capitales nacionales y extranjeros.

Esta asociación gremial es dirigida por un Consejo Directivo compuesto por todos los socios, representados por su máxima autoridad en Chile. De entre sus miembros, se elige un Presidente, dos Vicepresidentes y un Tesorero. La administración es responsabilidad de su Gerente General.

La misión del Consejo Minero es trabajar por el desarrollo del sector, difundir las actividades mineras y aportar al fortalecimiento de Chile, su gente y su minería.

Desde su fundación el Consejo Minero, que cuenta entre sus asociados con los más importantes y eficientes operadores mineros del mundo, ha jugado un papel relevante en la vida gremial y económica del país.

Principales objetivos del Consejo Minero:

- Propender a una relación de cooperación con las autoridades y distintos actores del sector en temas de relevancia para sus socios.
- Fomentar la educación minera en la sociedad chilena.
- Promover y defender los productos mineros dentro y fuera de nuestras fronteras.

Adicionalmente, el Consejo Minero y sus compañías socias realizan una serie de actividades y estudios, a través de diversos comités conformados por destacados profesionales y especialistas provenientes de las compañías mineras asociadas.

Entre estos comités se cuentan:

- Comité de abastecimiento de la minería (ABASTEMIN).
- Comité de ciencia y tecnología.
- Comité de medio ambiente.
- Comité laboral.
- Comité de asuntos públicos.
- Comité eléctrico.
- Comité de finanzas.

Primer plano: Marta Moyano
 Segundo plano: Christian Andrews, Marjorie Espinoza
 Tercer plano: Javier Cox
 Cuarto plano: Mario Urrejola, Claudia Corvalán

Organigrama Consejo Minero

Empresas asociadas al Consejo Minero

BARRICK

Empresas: Cía. Minera Agua de la Falda (57%)
Cía. Minera Zaldívar (100%)
Cía. Minera El Indio (82,95%)

Dirección: Av. Ricardo Lyon 222, piso 11,
Providencia, Santiago, Chile.

Teléfono: (56 2) 340 22 00

Fax: (56 2) 233 01 88

Web: www.barrick.com

BHP BILLITON

Empresas: Cía. Minera Cerro Colorado Ltda. (100%)
Minera Escondida Ltda. (57,5%)
Minera Spence S.A. (100%)

Dirección: Av. Américo Vespucio Sur 100, piso 9,
Las Condes, Santiago, Chile.

Teléfono: (56 2) 330 50 00

Fax: (56 2) 207 65 31

Web: www.bhpbilliton.com

CODELCO

Divisiones: Codelco Norte
Salvador
Andina
Ventanas
El Teniente

Dirección: Huérfanos 1270,
Santiago Centro, Santiago, Chile.

Teléfono: (56 2) 690 30 00

Fax: (56 2) 690 40 73 / 690 30 59

Web: www.codelco.com

COMPAÑÍA CONTRACTUAL MINERA CANDELARIA

Faena: Candelaria

Dirección: Interior Puente Ojancos, s/n,
Tierra Amarilla, Copiapó, Chile.

Teléfono: (56 52) 461 400

Fax: (56 52) 461 414

Web: www.phelpsdodge.com

COMPAÑÍA MINERA DOÑA INÉS COLLAHUASI SCM

Faenas: Rosario
Ujina
Huinquintipa
Puerto Patache

Dirección: Av. Andrés Bello 2287, piso 11,
Las Condes, Santiago, Chile.

Teléfono: (56 2) 362 65 00

Fax: (56 2) 362 65 62

Web: www.collahuasi.cl

COMPAÑÍA MINERA MANTOS DE ORO

Faena: La Coipa

Dirección: Los Carrera 6651,
Copiapó, Chile.

Teléfono: (56 52) 523 400

Fax: (56 52) 523 425

Web: www.mdo.cl

Compañía Minera Quebrada Blanca S.A.

COMPAÑÍA MINERA QUEBRADA BLANCA S.A.

Faena: Quebrada Blanca

Dirección: Vivar 493, pisos 2 y 3,
Iquique, Chile.

Teléfono: (56 57) 528 100

Fax: (56 57) 528 102

Web: www.qblanca.cl

COMPAÑÍA MINERA ZALDÍVAR

Faena: Zaldívar

Dirección: Av. Grecia 750,
Antofagasta, Chile.

Teléfono: (56 55) 433 400

Fax: (56 55) 433 491

Web: www.cmz.cl

EMPRESA MINERA DE MANTOS BLANCOS S.A.

Divisiones: Mantos Blancos
Mantoverde

Dirección: Av. Pedro de Valdivia 291,
Providencia, Santiago, Chile.

Teléfono: (56 2) 230 60 00

Fax: (56 2) 230 67 00

Web: www.anglochile.cl

XSTRATA COPPER

Empresas: Cía. Minera Doña Inés de Collahuasi (44%)
Cía. Minera Xstrata Lomas Bayas (100%)
Fundición Altonorte (100%)

Dirección: Av. Andrés Bello 2777, piso 8,
Las Condes, Santiago, Chile.

Teléfono: (56 2) 337 06 00

Fax: (56 2) 231 52 37

MINERA ESCONDIDA
Operada por BHP BILLITON

MINERA ESCONDIDA LIMITADA

Faenas: Mina Escondida
Planta Concentradora
Planta de Óxidos
Mineroducto
Puerto de Coloso

Dirección: Av. Américo Vespucio Sur 100, piso 9,
Las Condes, Santiago, Chile.

Teléfono: (56 2) 330 50 00

Fax: (56 2) 207 65 20

Web: www.escondida.cl

MINERA LOS PELAMBRES

Faena: Los Pelambres

Dirección: Ahumada 11, piso 7,
Santiago Centro, Santiago, Chile.

Teléfono: (56 2) 445 21 22

Fax: (56 2) 445 21 81

Web: www.pelambres.cl

MINERA MERIDIAN LIMITADA

Faena: El Peñón

Dirección: Av. Ricardo Lyon 222, of. 1304,
Providencia, Santiago, Chile.

Teléfono: (56 2) 378 32 74

Fax: (56 2) 378 02 06

Web: www.meridiangold.com

MINERA SPENCE S.A.

Faena: Spence

Dirección: Av. General Borgoño 934, of. 1201,
Antofagasta, Chile.

Teléfono: (56 55) 647 800

Fax: (56 55) 647 826

Web: www.bhpbilliton.com

MINERA SUR ANDES LIMITADA

Divisiones: El Soldado
Los Bronces
Fundición Chagres

Dirección: Av. Pedro de Valdivia 291,
Providencia, Santiago, Chile.

Teléfono: (56 2) 230 60 00

Fax: (56 2) 230 67 00

Web: www.anglochile.cl

PHELPS DODGE MINING SERVICES, INC.

Empresas: Cía. Contractual Minera Candelaria (80%)
Cía. Contractual Minera Ojos del Salado (80%)
Sociedad Contractual Minera El Abra (51%)

Dirección: Av. Apoquindo 4499, piso 4,
Las Condes, Santiago, Chile.

Teléfono: (56 2) 873 12 00

Fax: (56 2) 873 12 90

Web: www.phelpsdodge.com

SOCIEDAD CONTRACTUAL MINERA EL ABRA

SOCIEDAD CONTRACTUAL MINERA EL ABRA

Faena: El Abra

Dirección: Camino Conchi s/n,
Calama, Chile.

Teléfono: (56 55) 818 300

Fax: (56 55) 818 709

Web: www.phelpsdodge.com

La minería: Motor del desarrollo económico chileno

La Gran Minería chilena

Un constante aporte al crecimiento del país

Desde fines de 1989 y durante toda la década de los noventa, el sector minero mostró el proceso expansivo más relevante de la historia nacional, surgiendo grandes inversiones que dieron vida a la cartera de proyectos mineros más relevante a nivel mundial, situando a Chile como el principal país minero del orbe.

Participación en el Producto Interno Bruto

Un fuerte crecimiento del PIB en las regiones mineras

Durante los noventa, la economía nacional alcanza un crecimiento promedio anual en torno al 8,5%. Factor determinante en la tasa de crecimiento, fueron las cuantiosas inversiones realizadas por el sector minero, las que, además, influyeron en forma directa en la construcción, el transporte, las telecomunicaciones, la energía, la industria y los servicios, entre otros.

A contar del año 2000, el sector minero ha realizado una contribución en torno al 8% del PIB, medido en precios constantes, manteniendo un crecimiento sostenido por la entrada en operaciones de nuevas faenas e importantes ampliaciones en los yacimientos existentes. El año 2006, la contribución del subsector cobre al PIB nacional, medido en precios corrientes, alcanzó el 23,5%.

El impulso generado por la actividad minera al crecimiento del PIB se refleja especialmente en las regiones de la zona norte, las que muestran tasas de crecimiento más altas que las alcanzadas por otras regiones. En el período comprendido entre 1990 y 2006 la tasa de variación del PIB de la I Región fue de un 5,3%, en la II Región fue de un 6,2% y en la III Región fue de 6,5%, estas dos últimas con las tasas de variación más altas del país.

Desde el año 2000, el sector minero ha realizado una contribución en torno al 8% del PIB a precios constantes

Participación sectorial del PIB, 2006

(A precios corrientes y costo de los factores)

Fuente: Banco Central

Participación porcentual de la minería de cobre en el PIB

(A precios corrientes y costo de los factores)

Fuente: Banco Central

Tasa de variación del PIB, promedio anual 1990-2006

(Promedio regiones 4,9%)

Fuente: Banco Central

Participación en la inversión extranjera vía DL 600 1990-2006

Exportaciones chilenas 1990-2006 (Millones de US\$)

Exportaciones regionales, promedio anual 1990-2006 (Millones US\$ corrientes)

II Antofagasta	5.453,6	28,6
Metropolitana	2.701,0	14,1
VIII Bío Bío	2.330,7	12,2
V Valparaíso	1.770,3	9,3
VI O'Higgins	1.519,8	7,9
III Atacama	1.062,6	5,6
I Tarapacá	1.059,5	5,5
X Los Lagos	1.033,7	5,4
IV Coquimbo	697,8	3,6
VII Maule	484,9	2,5
XII Magallanes	427,3	2,2
XI Aysén	152,1	0,8
IX La Araucanía	102,1	0,5
Otras	339,2	1,8
Total	19.134,6	100

Fuente: Banco Central

Inversión

El sector minero representa el 31% de la inversión extranjera en Chile

El sector minero es altamente intensivo en capital, destinado a financiar desde la etapa de exploración (capital de riesgo) hasta complejos procesos de construcción y desarrollo de operaciones mineras. A partir de fines de la década de los ochenta, el sector ha concentrado inversiones cuantiosas producto de dos factores: la potencialidad geológica del territorio y un marco jurídico adecuado y estable.

La fuente de estos recursos proviene principalmente de tres áreas: a) aumentos de capital, reinversiones y emisión de bonos de empresas mineras que operan en el mercado nacional; b) inversionistas nacionales (públicos y privados); y c) inversión extranjera al amparo del DL 600. Sólo por este último concepto, entre los años 1990 y 2006, la minería ha concentrado el 31% del total de inversiones efectivamente materializadas en el país, equivalente a más de US\$ 18.860 millones, de un total de US\$ 58.400 millones.

Para los próximos años, se prevé que el sector minero nacional continuará con una fase expansiva de la capacidad productiva en el país, con la ampliación de proyectos existentes y el desarrollo de nuevos yacimientos. De acuerdo a la Comisión Chilena del Cobre, entre el año 2006 y 2010 las inversiones directas en minería de cobre, oro y plata alcanzarán los US\$ 13.089 millones.

*Entre 2006 y 2010 las inversiones en minería de cobre, oro y plata alcanzarán los **US\$13.089 millones***

Exportaciones

El 88% de las exportaciones mineras de Chile corresponde al cobre

Las exportaciones de Chile, han mantenido un crecimiento sostenido desde 1990 a la fecha, pasando de US\$ 8.373 millones en 1990, a más de US\$ 58.000 millones en 2006, cifra récord en la historia del país.

En 1990, el sector minero representaba el 55% del total exportado por el país, involucrando divisas por US\$ 4.640 millones. En 2006 su participación fue de 63%, equivalente a más US\$ 36.500 millones. Del total de las exportaciones mineras, el 88% representan al subsector cobre, cuyo precio en la actualidad presenta niveles sobre el promedio histórico para el metal rojo.

Las regiones con actividad minera, son las que presentan la mayor participación en el total de exportaciones en el país, concentrando las regiones de Tarapacá, Antofagasta y Atacama el 40% de total de las exportaciones nacionales.

Producción minera

Chile crece con el incremento de la producción minera

Las inversiones realizadas por el sector han traído consigo un aumento sostenido de la producción minera nacional. Es así que en el período 1990-2006 la producción de cobre ha experimentado un crecimiento del 237%, alcanzando una producción en el último año de 5,3 millones de toneladas métricas de cobre fino. En el mismo período la producción de oro se incrementó en un 52% y la de plata en un 145%, con una producción en 2006 de 42.100 kilos de oro y 1.067 toneladas métricas de plata.

Producción de cobre

Durante el año 2006, la producción chilena de cobre representó el 35% del total de cobre de mina producido a nivel mundial, ratificando su posición histórica de liderazgo como primer productor del metal rojo. Una revisión de la producción nacional de cobre desde 1800 a la fecha, da cuenta que el país siempre ha sido un actor relevante en la producción cuprífera, destacándose la segunda mitad del siglo XIX, época en que la participación de Chile en la producción mundial se empinó sobre el 40%.

Producción chilena de cobre de mina por producto, 2000 - 2006
(Miles de toneladas métricas)

	2000	2001	2002	2003	2004	2005	2006
Concentrados	3.230	3.201	2.979	3.251	3.777	3.736	3.670
Cátodos SX	1.372	1.538	1.602	1.653	1.636	1.585	1.691
Total Chile	4.602	4.739	4.581	4.904	5.413	5.321	5.361
Total mundo	13.237	13.650	13.459	13.581	14.410	14.916	15.446
% Chile	34,77	34,72	34,04	36,11	37,56	35,67	34,71

Fuente: Cochilco

El informe 2007 de United State Geological Survey, señala que Chile posee el 39% de las reservas bases mundiales de cobre, equivalentes a 360 mil millones de toneladas métricas.

Chile posee 39% de las reservas mundiales de cobre

Principales países productores de cobre

Participación de Chile en la producción mundial de cobre, 1800-2006

Reservas bases mundiales de cobre (participación %)

Principales países productores de oro

Fuente: Cochilco

Producción de oro

Durante el 2006, la producción de oro en Chile alcanzó las 42 toneladas métricas, lo que lo posiciona en el lugar 15 como productor mundial de oro. Este último año, la producción logró un pequeño repunte luego de importantes caídas en su nivel de producción, ocurridas a partir del año 2001 como resultado del cierre de algunas operaciones mineras auríferas por agotamiento de reservas.

Producción de Chile de oro en toneladas métricas, 2000-2006

	2000	2001	2002	2003	2004	2005	2006
Chile	54	43	39	39	40	40	42
Total Mundo	2.461	2.463	2.409	2.459	2.388	2.331	2.272
% Chile	2,06	1,75	1,62	1,59	1,68	1,72	1,93

Fuente: Cochilco

Principales países productores de plata

Fuente: Cochilco

Durante 2006, Chile ocupó el lugar N°15 en el ranking de producción mundial de oro

Producción de plata

En la producción de plata, Chile ocupa la quinta posición a nivel mundial. La producción chilena de plata es un subproducto de la minería del cobre, oro, plomo y zinc, y ha aumentado en un 30% entre el año 2000 y 2006, alcanzando este último año una producción de 1.607 ton.

Producción Chilena de plata en toneladas métricas, 2000-2006

	2000	2001	2002	2003	2004	2005	2006
Chile	1.242	1.349	1.210	1.313	1.360	1.400	1.607
Total Mundo	18.098	18.973	18.986	18.475	18.730	19.258	18.898
% Chile	6,9	7,1	6,4	7,1	7,3	7,3	8,5

Fuente: Cochilco

En el período 2000 - 2006 la producción de plata aumentó en un 30%

Exploración minera

La inversión de la Gran Minería en exploración durante 2006 alcanzó US\$ 211,2 millones

De acuerdo a las cifras del Metals Economics Group, Chile invirtió 211,2 millones de dólares en exploración en el año 2006, equivalente al 2,8% de la inversión mundial, cifra muy por debajo del promedio de 4,2% registrado en los últimos 10 años. En términos nominales desde 1995 al 2006 se han invertido en exploración en Chile US\$ 1.800 millones.

En el año 2006, en Chile se invirtió el 2,8% de los US\$ 7.130 millones invertidos en el mundo en exploración

Precios de los metales

El cobre lidera la tendencia al alza de los precios

Durante el año 2006 los precios de los metales registraron importantes alzas en comparación al año anterior, esto responde a la tendencia mundial de incrementos de los principales *commodities*. El precio promedio del cobre para el período 2000 a 2006, a valor nominal, se situó en US\$ 1,29 la libra. Por otra parte, para el período de los últimos 20 años (1987 - 2006) el promedio fue de US\$ 1,12 por libra.

En términos reales, el valor promedio alcanzado fue de US\$ 1,48 para el período 2000 a 2006.

Promedio anual de precios nominales de metales, 2000-2006

	2000	2001	2002	2003	2004	2005	2006
Cobre (centavos por libra)	82,30	71,60	70,65	80,73	130,10	167,10	305,30
Oro (dólares por onza)	279,30	271,10	310,10	363,67	409,30	444,90	604,70
Plata (dólares por onza)	4,96	4,37	4,60	4,87	6,70	7,30	11,60
Molibdeno (dólares por libra)	2,55	2,36	3,77	5,32	16,40	31,70	24,70

Fuente: Cochilco, Metalsweek, International Financial Statistics (IMS)

El precio del cobre en el período 2000-2006 promedió los US\$ 1,48 la libra, en términos reales

Gasto mundial en exploración mundial y participación de Chile (Millones de dólares)

Concesiones mineras de explotación y exploración, 2000-2006 (Total de hectáreas)

Evolución del precio real del cobre, 1935-2006 (Centavos de dólar por libra, 2006)

Generación de empleos y productividad

Gran impulso en la generación de empleos

Los procesos mineros se caracterizan en la actualidad por el uso intensivo de bienes de capital y por el uso de mano de obra especializada en las diversas actividades propias del giro del negocio.

En el período comprendido entre 2005 y 2006, la Gran Minería generó un total de 94.100 empleos directos e indirectos. Por otra parte, es dable considerar a la Gran Minería como impulsora del empleo en otras actividades económicas tales como: servicios, comercio, transporte, alimentación y otros a los cuales contribuye con cerca de 500 mil puestos de trabajo.

El sector minero produce un importante impacto en la generación de empleos, contribuyendo con más de 90 mil puestos de trabajo

Productividad

El desafío del sector es mejorar los niveles de productividad

En los últimos años -a escala mundial- ha sido imperativo mejorar los niveles de productividad. Las principales compañías mineras no han estado ajenas a esta realidad y han asumido el desafío de aumentar la competitividad y reducir sus costos, incorporando avances tecnológicos en sus procesos de extracción y obtención de mineral, a la vez que modernizando su gestión.

En Chile, esta tendencia la han asumido en las compañías mineras, que junto con utilizar las más recientes tecnologías de extracción y procesamiento de mineral, aplican modernas modalidades de gestión y organización que incluyen sistemas de turnos y prácticas de trabajo innovadoras y que exigen mayor nivel de educación a los trabajadores que ingresan al sector.

El sector minero presenta, junto con el sector energía, la mayor tasa promedio de productividad del trabajo (medida en relación a la dotación sectorial como aporte al PIB).

El sector minero es altamente productivo

Fuerza laboral del sector minería, 2000-2006

(Miles de personas)

Fuente: INE

Tasa de productividad sectorial

(PIB precio constante / PIB sectorial)

Fuente: Consejo Minero según INE y Banco Central

A photograph of a textile mill. Large, vibrant red fabric panels are hanging from a dark metal frame. The background shows a bright, industrial setting with windows and structural elements. The text is overlaid in a white, elegant serif font.

*Consejo Minero de
Chile, impulsor de la
Gran Minería chilena*

238

Consejo Minero de Chile A.G.

Contribuimos al crecimiento y desarrollo social de Chile

El Consejo Minero de Chile agrupa a las empresas más importantes de la Gran Minería del cobre, oro y plata. Son 17 compañías, que en conjunto, operan 30 faenas mineras y mantienen importantes proyectos en etapa de desarrollo y evaluación.

Las inversiones de las compañías socias del Consejo Minero han aumentado en más de 4 veces la producción de cobre

Producción nacional

Consejo Minero, líder en la producción de cobre, oro y plata

Durante el año 2006, las compañías socias del Consejo Minero produjeron sobre 5,1 millones de toneladas de cobre, 25 toneladas de oro, 1,38 mil toneladas de plata y 42,9 mil toneladas de molibdeno, lo que representa en conjunto más del 93% de la producción nacional de dichos metales.

Chile, a través de las compañías socias del Consejo Minero, desde principios de la década de los noventa y producto de las inversiones realizadas ha aumentado en más de cuatro veces la producción de cobre, posicionando a Chile como el mayor productor de cobre y las empresas mineras como líderes mundiales en el sector.

Producción de compañías socias del Consejo Minero y su participación en los mercados

	Producción Consejo Minero	% del total nacional	% del total mundial
Cobre (millones de ton)	5,13	95,70	33,20
Oro (miles de kilos)	25,24	60,10	1,00
Plata (millones de kilos)	1,38	85,90	7,30
Molibdeno (miles de ton)	42,96	98,80	23,10

Fuente: Consejo Minero

Producción de cobre empresas Consejo Minero

(Toneladas métricas de cobre fino)

- Codelco
- Candelaria
- Michilla
- Escondida
- Zaldivar
- C. de Andacollo
- Collahuasi
- Mantos Blancos
- Los Pelambres
- Sur Andes
- Cerro Colorado
- El Tesoro
- El Abra
- Q. Blanca
- Otras minas
- Lomas Bayas

Fuente: Consejo Minero

Producción minera de las empresas socias del Consejo Minero 2000 y 2006

	2000				2006			
	Cobre (ton)	Oro (kilos)	Plata (kilos)	Molibdeno (ton)	Cobre (ton)	Oro (kilos)	Plata (kilos)	Molibdeno (ton)
El Indio	13.908	6.648	15.777	-	-	-	-	-
CCM Candelaria	203.881	3.699	56.781	-	169.627	3.033	59.790	-
CCM Carmen de Andacollo	22.029	-	-	-	18.778	-	-	-
CM Cerro Colorado Ltda.	118.914	-	-	-	115.547	-	-	-
Minera Sur-Andes Ltda.	253.977	-	-	3.190	294.717	-	-	2.549
CM Doña Inés de Collahuasi SCM	436.037	-	49.220	-	440.019	-	211.379	3.362
CM Xstrata Lomas Bayas	-	-	-	-	64.300	-	-	-
CM Mantos de Oro	-	3.972	341.743	-	-	4.129	382.706	-
CM Quebrada Blanca S.A.	68.615	-	-	-	82.372	-	-	-
CM Zaldívar	147.715	-	-	-	146.375	-	-	-
Codelco Chile	1.515.719	2.423	288.624	24.944	1.675.466	2.125	240.322	27.204
Minera Meridian Ltda.	-	8.980	124.986	-	-	9.115	194.823	-
EM de Mantos Blancos S.A.	155.354	-	48.543	-	152.067	-	40.554	-
Minera El Tesoro	-	-	-	-	93.993	-	-	-
Minera Escondida Ltda.	916.624	3.939	99.854	-	1.255.559	5.289	206.708	-
Minera Los Pelambres	309.530	454	31.445	5.450	335.197	990	40.456	9.847
Minera Michilla S.A.	52.162	-	-	-	47.304	-	-	-
Minera Spence S.A.	-	-	-	-	4	-	-	-
SCM El Abra	197.219	-	-	-	218.616	-	-	-
CCM Ojos del Salado	-	-	-	-	24.788	559	4.695	-
Producción minera total	4.411.684	30.115	1.056.973	33.584	5.134.729	25.240	1.381.433	42.962
Fundición Altonorte	147.787	1.971	43.690	-	281.992	1.279	144.137	8.019
Total procesado	4.559.471	32.086	1.100.663	33.584	5.416.721	26.519	1.525.570	50.981

Fuente: Consejo Minero

Exportaciones de metales

Asia y Europa, principales destinos de las ventas internacionales

Durante los tres últimos años y en particular en el año 2006, el precio de los metales al igual que otras materias primas, han sido particularmente favorables en relación a los precios históricos. Este ciclo positivo contrasta con lo vivido por la industria en los tres años inmediatamente anteriores (2001-2003), período en el cual el precio de los metales se encontró por debajo del precio histórico.

Aun cuando el año 2006 la producción minera de las compañías socias del Consejo Minero fue muy similar a la registrada en el año anterior, los ingresos consolidados por ventas alcanzaron US\$ 44.295 millones, producto del mayor precio de los metales.

En los últimos cinco años, el grupo de empresas que conforman el Consejo Minero ha generado el 51% de las divisas por exportaciones al país. Los minerales exportados desde Chile son enviados a los cinco continentes y han sido un importante motor en la consolidación comercial y ratificación de los Tratados de Libre Comercio firmados por el país.

Exportaciones de empresas socias del Consejo Minero, 2002 - 2006

	2002	2003	2004	2005	2006
Exportaciones empresas Consejo Minero	7.072	9.072	17.324	20.811	34.712
Total exportaciones Chile	18.180	21.664	32.520	41.297	58.116
Participación en total país	39	42	53	50	60

Fuente: Consejo Minero

En los últimos 5 años, las empresas del Consejo Minero han generado el 51% de las divisas por exportaciones del país

Destino exportaciones de las empresas del Consejo Minero

Fuente: ProChile y Consejo Minero

Fuente: ProChile y Consejo Minero

Inversiones de las empresas socias del Consejo Minero 2000-2006 (Total US\$ 13.300 millones)

Fuente: Consejo Minero

Entre 2003 y 2006 se invirtieron **US\$ 238 millones** en investigación y desarrollo

En el **2006** las compras de bienes e insumos superaron los **US\$ 6.300 millones**

Inversiones

En el período 2000-2006 la Gran Minería invirtió US\$ 13,3 mil millones

Entre los años 2000 y 2006 los socios del Consejo Minero han realizado inversiones operacionales por 13,3 mil millones de dólares. Estas inversiones incluyen el desarrollo de nuevos proyectos y ampliaciones por US\$ 8.111 millones, exploraciones por US\$ 514 millones, en adquisición y reposición de activos fijos por US\$ 4.477 millones, y entre el 2003 y 2006 se han destinado a I+D US\$ 238 millones.

Inversiones de las empresas socias del Consejo Minero (Millones de US\$)

	2000	2001	2002	2003	2004	2005	2006
Nuevos proyectos (1)	483	1.270	1.203	1.120	1.027	1.683	1.325
Inversión en exploración (2)	41	60	40	70	76	145	82
Adquisición y reposición de activos fijos (3)	237	404	437	560	760	987	1.092
Investigación y desarrollo					38	87	113
Total	761	1.734	1.680	1.750	1.901	2.902	2.612

Fuente: Consejo Minero

Notas:

- (1) Incluye ampliaciones y desarrollo de proyectos
- (2) Considera total de gastos en Chile
- (3) Considera reinversiones en el período

Gastos operacionales 2000-2006

US\$ 40.000 millones gastos operacionales de la Gran Minería

Los gastos operacionales del sector durante el año 2006 superaron los US\$ 8.508 millones. Dentro de ellos, los gastos operacionales directos alcanzaron los US\$ 7.970 millones. Estos últimos se vieron incrementados en un 18% en comparación al año 2005, año en el cual la producción fue muy similar al último período. Este aumento es producto de un incremento generalizado de los costos de los bienes e insumos requeridos por la industria, como consecuencia de la mayor demanda de estos, ante el incremento de valor de los metales exportados.

Las mayores alzas de costos entre los años 2005 y 2006 se observan en: contratistas y consultores con un 35%, combustibles con un 32% (por efecto de las alzas en el precio del crudo), remuneraciones directas con un 26%, partes y piezas con un 23% (asociado al incremento de precios del acero) y energía con un 15% siendo, esta última, el cuarto costo más relevante de la industria.

Entre el año 2000 y 2006 las empresas socias del Consejo Minero han efectuado gastos operacionales por US\$ 40.000 millones, concentrando los ítems de remuneración directa, contratistas y servicios generales el 47% del total de gastos del período.

Principales costos operacionales de los socios del Consejo Minero 2000–2006

(Millones de US\$)

Ítem	2000	2001	2002	2003	2004	2005	2006
Remuneraciones directas	1.071	838	817	858	1.124	1.316	1.655
Energía	515	330	541	570	639	707	811
Reactivos	187	124	159	162	210	299	348
Partes y piezas	587	627	405	371	422	538	660
Contratistas y consultores	423	941	1.010	777	960	1.009	1.359
Combustible y lubricantes	258	421	209	286	350	478	633
Servicios generales y mantención	400	215	235	631	803	1.203	1.238
Insumos mina	580	197	243	243	276	278	312
Insumos planta	331	206	327	376	466	557	636
Otros gastos de operación	701	969	967	500	512	347	318
Total gastos directos	5.053	4.868	4.913	4.774	5.762	6.732	7.970

Fuente: Consejo Minero

Principales costos operacionales socios Consejo Minero 2000–2006 (Total US\$ 40.069 millones)

Fuente: Consejo Minero

Importaciones:

Destacado apoyo a la industria nacional

Las compañías mineras en forma permanente han ratificado su compromiso de mantener una estrecha relación con las empresas proveedoras en Chile y en las regiones en las cuales se encuentran ubicadas las faenas operacionales. El nivel de insumos y bienes adquiridos en el extranjero en los últimos cuatro años se encuentra en torno al 10% del total de compras realizadas.

Total de importaciones de las empresas socias del Consejo Minero 2003–2006

(Millones de US\$)

	2003	2004	2005	2006
Total de importaciones	373	379	673	754
Total de compras	3.915	4.637	5.416	6.315
Porcentaje del total	10	8	12	12

Fuente: Consejo Minero

*El sector minero importa en forma directa sólo
10% de sus bienes y servicios*

Consejo Minero de Chile A.G.

Estados Financieros Compilados de las Compañías Socias

Contenido

Balances Generales Compilados	34
Estados de Resultados Compilados	36
Estados de Flujo de Efectivo Compilados	37
Notas a los Estados Financieros Compilados	38
Análisis de los Estados Financieros	39
Indicadores Financieros Compilados	41
Tributación de la Industria Minera	43

BALANCES GENERALES COMPILADOS

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Millones de US\$ - MMUS\$)

ACTIVOS	MMUS\$	
	2006	2005
Activo circulante		
Disponible	530,9	691,0
Depósitos a plazo y valores negociables	3.599,9	2.382,5
Deudores por ventas	3.186,2	2.995,0
Cuentas por cobrar a empresas relacionadas	1.430,8	339,2
Deudores varios	450,4	304,0
Existencias	2.159,4	1.532,9
Materiales, repuestos y suministros (netos)	480,8	421,7
Impuestos diferidos	481,1	92,7
Otros activos circulantes	290,0	342,7
Total activo circulante	12.609,5	9.101,7
Activo fijo		
Total activo fijo, bruto (1)	36.319,0	33.791,3
Depreciación y amortización acumulada	(17.039,5)	(15.706,4)
Total activo fijo neto	19.279,5	18.084,9
Otros activos		
Inversión en empresas relacionadas y otras sociedades	1.233,3	777,5
Intangibles y otros activos (2)	1.461,6	1.556,0
Cuentas por cobrar a empresas relacionadas	393,5	316,0
Deudores a más de un año	196,3	234,6
Existencias a largo plazo	169,9	100,7
Impuestos por recuperar	-	1,0
Total otros activos	3.454,6	2.985,8
TOTAL ACTIVO	35.343,6	30.172,4

(1) Corresponde a bienes del activo fijo en servicio, obras en construcción y costo de desarrollo minas.

(2) Se incluye en este rubro concesiones mineras, derechos de agua, servidumbres, gastos preoperacionales y costos de puesta en marcha.

BALANCES GENERALES COMPILADOS

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Millones de US\$ - MMUS\$)

PASIVOS Y PATRIMONIO	MMUS\$	
	2006	2005
Pasivo circulante		
Obligaciones con bancos e instituciones financieras	407,9	663,0
Obligaciones con el público	77,1	71,5
Cuentas por pagar	1.475,2	1.359,2
Acreedores varios	445,0	657,9
Cuentas por pagar a empresas relacionadas	1.491,4	423,4
Provisiones y retenciones	1.139,0	1.111,2
Impuestos a la renta	1.282,1	244,4
Otros pasivos circulantes	85,5	83,1
Total pasivo circulante	6.403,2	4.613,7
Pasivo a largo plazo		
Obligaciones con bancos e instituciones financieras	2.149,9	2.323,3
Obligaciones con el público	3.213,7	2.762,5
Acreedores varios	259,5	251,2
Cuentas por pagar a empresas relacionadas	1.479,1	2.097,9
Provisiones	1.562,0	1.481,4
Impuestos diferidos	1.610,9	1.886,6
Otros pasivos	334,5	176,1
Total pasivo a largo plazo	10.609,6	10.979,0
Patrimonio		
Capital pagado	7.865,4	7.200,2
Resultados acumulados	(7.766,6)	(1.059,9)
Utilidad del año	18.232,0	8.439,4
Total patrimonio	18.330,8	14.579,7
TOTAL PASIVOS Y PATRIMONIO	35.343,6	30.172,4

ESTADOS DE RESULTADOS COMPILADOS

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Millones de US\$ - MMUS\$)

	MMUS\$	
	2006	2005
Resultado de la operación		
Ingresos de explotación	44.295,1	25.550,1
Costos de explotación	(15.864,8)	(11.272,4)
Margen de explotación	28.430,3	14.277,7
Gastos de administración y ventas	(930,1)	(663,5)
Resultado de la operación	27.500,2	13.614,2
Resultados no operacionales:		
Ingresos financieros	298,0	115,3
Otros ingresos fuera de la explotación	1.072,0	341,5
Gastos financieros	(438,9)	(397,8)
Otros egresos fuera de la explotación (3)	(2.214,0)	(1.558,2)
Pérdida no operacional	(1.282,9)	(1.499,2)
Resultado antes de impuestos	26.217,3	12.115,0
Impuestos a la renta minería privada	(3.420,6)	(1.380,3)
Impuesto a la renta Codelco	(4.564,7)	(2.295,3)
UTILIDAD DEL AÑO	18.232,0	8.439,4

(3) Incluye aporte al Fisco de Chile Ley N°13.196, por MMUS\$1.311,4 y MMUS\$825,7 para 2006 y 2005, respectivamente.

ESTADOS DE FLUJO DE EFECTIVO COMPILADOS

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Millones de US\$ - MMUS\$)

	MMUS\$	
	2006	2005
Flujo originado por actividades de la operación:		
Utilidad del año	18.232,0	8.439,4
Depreciación y amortización	1.751,3	1.516,2
Otros cargos que no representan flujo de efectivo	129,0	475,1
Variación neta de activos y pasivos operacionales	575,0	(112,9)
Flujo positivo originado por actividades de la operación	20.687,3	10.317,8
Flujo originado por actividades de financiamiento:		
Dividendos y retiros	(15.603,7)	(5.635,7)
Aporte de capital	684,3	68,8
Endeudamiento financiero (neto)	(727,5)	131,1
Otros (neto)	(134,6)	(219,7)
Flujo negativo originado por actividades de financiamiento	(15.781,5)	(5.655,5)
Flujo originado por actividades de inversión:		
Incorporación de activos fijos	(2.633,7)	(3.224,1)
Otros (neto)	(1.339,9)	(788,6)
Flujo negativo originado por actividades de inversión	(3.973,6)	(4.012,7)
FLUJO NETO TOTAL POSITIVO DEL AÑO	932,2	649,6
SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	3.284,8	2.635,2
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	4.217,0	3.284,8

A continuación se presenta un resumen de las principales prácticas contables utilizadas en la preparación de los estados financieros compilados al 31 de diciembre de 2006 y 2005.

- a. Bases de compilación** - Los presentes estados financieros compilados se realizaron sobre la base de los estados financieros auditados de los años 2006 y 2005 de cada una de las empresas participantes.
- b. Bases de preparación** - Los estados financieros de cada uno de los participantes han sido preparados de acuerdo con principios contables generalmente aceptados.
- c. Moneda** - Los estados financieros se presentan en dólares estadounidense, moneda en la cual se presentan los estados financieros de las empresas participantes.
- d. Inventarios** - Las existencias están valorizadas principalmente al costo de adquisición o producción, el cual no supera su valor de realización.
- e. Activo fijo** - Los activos fijos se presentan a su costo de adquisición. La depreciación y amortizaciones, se determinan en función del método lineal de acuerdo a los años de vida útil o unidades de producción, según corresponda.
- f. Intangibles y otros activos** - Se presentan en este rubro a su costo de adquisición concesiones mineras, derechos de agua, servidumbres, gastos preoperacionales y costos de puesta en marcha, los cuales en su mayoría son amortizados en función del método de unidad de producción.
- g. Provisión de beneficios al personal** - Las empresas han constituido provisiones por beneficios a su personal, las cuales en su mayoría fueron calculados sobre la base del método del valor corriente.
- h. Provisión de cierre** - Las empresas han efectuado provisiones por costos futuros de cierre y efectos ambientales. El valor de las provisiones se calcula mayoritariamente en función del costo estimado de cierre.
- i. Impuesto a la renta e impuestos diferidos** - Se ha determinado provisión por impuesto a la renta en conformidad con las disposiciones legales vigentes. Adicionalmente se han reconocido los efectos de los impuestos diferidos asignables a las diferencias temporarias entre la base contable y tributaria de activos y pasivos.
- j. Reconocimiento de ingreso** - Los ingresos por ventas se registran principalmente a la fecha de embarque o despacho de los productos.
- k. Estado de flujo de efectivo** - Las empresas han considerado como efectivo y efectivo equivalente todas las inversiones financieras de fácil liquidación, pactadas a un máximo de 90 días.
- l. Reclasificaciones** - Se efectuaron algunas reclasificaciones a los estados financieros de los participantes, con el fin de presentar información homogénea. Así también, con el mismo propósito se reclasificaron algunas partidas de 2005.
- m. Cambios en el Grupo Compilado** - En el año 2006 fueron incluidos en la compilación los estados financieros de la Compañía Contractual Minera Ojos del Salado.

ANÁLISIS DE LOS ESTADOS FINANCIEROS COMPILADOS

Resumen de las principales cifras extraídas de los estados financieros compilados al 31 de diciembre de 2006 y 2005:

Rubros Compilados	MMUS\$	
	2006	2005
Activo circulante	12.609,5	9.101,7
Activo fijo neto	19.279,5	18.084,9
Otros activos	3.454,6	2.985,8
Total pasivo corto y largo plazo	17.012,8	15.592,7
Patrimonio	18.330,8	14.579,7
Ingresos de explotación	44.295,1	25.550,1
Costos de explotación	(15.864,8)	(11.272,4)
Utilidad del año	18.232,0	8.439,4
Flujo originado por actividades de la operación	20.687,3	10.317,8
Flujo originado por actividades de financiamiento	(15.781,5)	(5.655,5)
Flujo originado por actividades de inversión	(3.973,6)	(4.012,7)

Distribución de activos 2006

Distribución de rubro activos fijo 2006

- **Activo circulante** - El aumento de un 38% con respecto al año anterior, se explica principalmente por mayores inversiones de corto plazo por MMUS\$ 1.217,4, cuentas por cobrar a empresas relacionadas por MMUS\$ 1.091,6 y existencias por MMUS\$ 626,5; originado por los mayores disponibles de caja, reinvertidas en inversiones, los mayores precios del cobre en el mercado internacional, y a las políticas de acopio de inventario llevadas a cabo por algunas empresas.

- **Activo fijo** - En 2006, este ítem aumentó en un 6,6%, debido a la incorporación de activos fijos netos por MMUS\$ 2.633,7 aproximadamente, que corresponde sobre todo a ampliaciones, proyectos y renovación de activos de capital. Sobre el 82% de estas inversiones corresponden a ampliaciones de las faenas de Codelco, Minera Escondida y Minera Pelambres.

El incremento del activo fijo, por las nuevas adiciones, fue compensado por depreciación y amortización por MMUS\$ 1.751,3 (MMUS\$ 1.516,2 en 2005) y por bajas y retiros.

- **Otros activos** - En términos generales, los otros activos aumentaron un 15,7% respecto del año 2005. Al cierre de 2006 y 2005, la composición de otros activos compilados del sector se explica principalmente por intangibles y otros activos de largo plazo, como inversiones en sociedades relacionadas, servidumbres, derechos de agua, gastos de prospección minera, entre otros, estos elementos constituyen cerca del 78% del total del ítem.

- **Pasivo de corto y largo plazo** - Este ítem aumentó en 2006 un 9% respecto del año 2005, principalmente debido a mayores obligaciones con empresas relacionadas y mayor provisión de impuesto a la renta debido al aumento de las utilidades experimentadas durante el 2006.

- **Impuestos diferidos** - Durante 2006, la industria minera ha dado reconocimiento a impuestos diferidos netos por pagar de MMUS\$ 1.129,8 (MMUS\$ 1.793,9 en 2005), asociado principalmente a una reducción de las pérdidas tributarias acumuladas. Los impuestos diferidos del sector representan una obligación por pagar al Estado de Chile.

Distribución de pasivos 2006

- Provisiones ambientales** - En línea con su política de desarrollo sustentable, las empresas miembros del Consejo Minero, han reconocido voluntariamente provisiones contables por concepto de efectos ambientales, cierre de faenas, tranques de relave y otros por MMUS\$ 381,4 (MMUS\$ 372,4 en 2005) que se incluyen en el rubro provisiones de largo plazo. La suma antes mencionada se incrementará significativamente a medida que las respectivas faenas se acerquen al final de su vida útil.
- Patrimonio** - Durante 2006, el patrimonio compilado del sector se incrementó en US\$ 3.751,1 millones que corresponde principalmente a la utilidad del año por MMUS\$ 18.232 más aportes de capital netos por MMUS\$ 684,3 efecto compensado por pago de dividendos, retiros a accionistas y socios por MMUS\$ 15.603,7. La mayor utilidad de 2006 con respecto a 2005 es producto, fundamentalmente, del mejor precio del cobre.
- Ingresos de explotación** - Durante 2006, las ventas compiladas del sector aumentaron cerca de un 73% comparadas con 2005, debido principalmente al aumento del precio promedio del cobre, en un 82,7% y a una mayor producción de mineral.
- Costos de explotación** - Los costos de ventas durante 2006 aumentaron en un 41% con respecto a 2005, esto es debido a mayores costos de insumos operacionales, menores leyes y la apreciación del peso respecto al dólar.
- Resultado no operacional** - La pérdida no operacional compilada de la industria en 2006, disminuyó en aproximadamente 14%, esto debido en gran medida al efecto en gastos de la constitución de provisiones de largo plazo asociadas a efectos medioambientales, y a la ley N°13.196, aplicable a Codelco, fue afectada por los mayores ingresos no operacionales producto de mejores resultados de inversiones de empresas relacionadas.
- Impuestos a la renta** - En 2006, las empresas incluidas en la compilación, tanto privada como pública, registraron US\$ 7.985,3 millones (US\$ 3.675,6 millones en 2005) por concepto de impuesto a la renta de primera categoría. Adicionalmente, Codelco a través de la ley reservada N°13.196 -que le afecta sólo a ella- aportó US\$ 1.311,4 millones (US\$ 825,7 millones en 2005), monto incluido en otros egresos fuera de la explotación.
- Estado de flujos de efectivo** - El sector generó durante 2006 flujos de efectivo operacionales por US\$ 20.687,3 millones (US\$ 10.317,8 en 2005) los cuales fueron invertidos principalmente en la incorporación de activos fijos por US\$ 2.633,7 (US\$ 3.224,1 en 2005) y pago de dividendos y retiros por US\$ 15.603,7 millones (US\$ 5.635,7 en 2005).

El precio del cobre para el año 2006, siguió mostrando una fluctuación positiva, alcanzando un promedio de US\$ 305,3 centavos de dólar por libra (US\$ 167,1 centavos de dólar en 2005). Esto es un aumento del 82,7% con respecto al año anterior. Entre los factores que influyeron en esta mejora significativa del precio del cobre está una demanda creciente del mineral provocado por las mejoras en las perspectivas económicas y el crecimiento económico sostenido de China, en conjunto con una reducción de inventarios a nivel mundial.

Asimismo, el precio del molibdeno bajó un 22% en 2006 - respecto a 2005 - alcanzando un valor de US\$ 24,7 la libra. Por otro lado, el precio del oro mantuvo una evolución positiva en 2006. Este, muy favorable, escenario se aprecia en los principales índices financieros de 2006.

En 2006, la rentabilidad del sector sobre activos fue de un 51,58% mientras que el retorno del capital invertido (ROCE) alcanzó un 119,98%. La rentabilidad de la industria sobre patrimonio presenta un aumento que va desde 99,46% en 2006 a 57,88% en 2005.

Adicionalmente, la razón corriente se mantuvo invariable en 1,97 veces, mientras que el leverage de largo plazo disminuyó en un 77%.

El EBITDA del sector alcanzó en 2006 a US\$ 28.307 millones, lo que representa un 64,34% de los ingresos de explotación.

A continuación se presentan los indicadores financieros compilados del sector.

	2006	2005
Razones de liquidez		
Razón corriente (veces) Activo circulante / pasivo circulante	1,97	1,97
Test ácido (Activo circulante - existencias) / pasivo circulante	1,63	1,64
Razones de endeudamiento		
Leverage (veces) Pasivo exigible / patrimonio	0,93	1,07
Leverage de largo plazo (veces) Pasivo exigible largo plazo / patrimonio	0,58	0,75
Índice de cobertura (veces) (Utilidad antes de impuesto + gastos financieros) / gastos financieros	60,73	31,46
Razones de rentabilidad		
Margen bruto (utilidad antes de impuesto) Resultado antes de impuesto / ventas	59,19%	47,42%
Margen operacional Resultado operacional / ventas	62,08%	53,28%
Margen neto (utilidad neta) Resultado después de impuesto / ventas	41,16%	33,03%
Rentabilidad sobre activos Resultado después de impuesto / activo	51,58%	27,97%
Rentabilidad más gastos financieros sobre activos (Resultado después de impuesto + gastos financieros) / activos	52,83%	29,29%
Rentabilidad sobre el patrimonio Resultado después de impuesto / patrimonio	99,46%	57,88%
ROCE EBIT/(Activo fijo+capital de trabajo depurado)	119,98%	63,67%
EBITDA (millones de US\$)	28.307	13.980
EBITDA Sobre ingresos de explotación (%)	64,34%	54,72%

Evolución del EBITDA versus precio del cobre

Evolución de la rentabilidad sobre activos versus precio del cobre

Evolución de los ingresos de exportación versus precio del cobre

Principales impuestos en Chile

La industria minera en Chile opera dentro del más amplio cumplimiento a la legislación tributaria vigente, aplicable a la industria minera específicamente así como en general a cualquier industria del país y no goza de incentivos o granjerías particulares.

Así bien, los tributos en Chile se imponen a nivel nacional siendo los más importantes los siguientes:

- Impuestos a las rentas de las empresas y las personas
- Impuesto específico a la actividad minera
- Impuesto al Valor Agregado (IVA)
- Derechos de aduana
- Impuesto de timbres y estampillas

Además, el régimen tributario incluye las contribuciones de bienes raíces, las patentes comerciales y mineras (exploración y explotación), el impuesto sobre las herencias y donaciones, y varios otros impuestos especiales a las ventas.

La ley tributaria chilena está dividida en impuestos de categoría que se aplican a los ingresos de ciertas actividades, e impuestos globales, que se aplican a todos los ingresos.

Entre estos primeros, está el Impuesto de Primera Categoría, cuya tasa actualmente es del 17% y se aplica a los ingresos provenientes de la industria, el comercio, la minería, los bienes raíces y otras actividades que involucran el uso de capital, sobre la base de la aplicación de la normativa tributaria vigente y común para todas las industrias, sin excepción alguna.

Entre los impuestos globales, se encuentra el Impuesto Global Complementario, que se aplica al total de los ingresos obtenidos por las personas naturales residentes, con tasas progresivas que van desde el 0% hasta un máximo del 40%, pudiendo utilizar como crédito el Impuesto de Primera Categoría pagado sobre las rentas que se hayan afectado con este tributo.

Respecto de las personas naturales o jurídicas sin domicilio ni residencia en Chile, se aplica el Impuesto Adicional. Así las distribuciones o retiros de utilidades efectuadas desde sociedades con domicilio en Chile a personas sin domicilio ni residencia en el país quedan gravadas con dicho tributo con tasa del 35% en contra del cual procede

Impuestos de primera categoría y específico al sector minero, 2003-2006

(Millones de US\$ por cada año)

aplicar el crédito por el impuesto de Primera Categoría que hubiere afectado las utilidades distribuidas.

Impuesto específico que afecta la actividad minera

a) Impuesto específico y pagos provisionales mensuales

La Ley N°20.026, publicada en el Diario Oficial con fecha 16 de junio de 2005, que entró en vigencia el 1° de enero de 2006, estableció un impuesto específico que afecta a la actividad minera realizada por un explotador minero. Se entiende por explotador minero toda persona natural o jurídica que extraiga sustancias minerales de carácter concesible y las venda en cualquier estado productivo en que se encuentren.

También se estableció la obligación para estos contribuyentes de efectuar un pago provisional mensual (PPM) a cuenta de dicho gravamen que se aplicará sobre los ingresos brutos que se perciban o devenguen por la venta de productos mineros en los meses de abril a marzo del año siguiente. Al efecto, se deberá aplicar la tasa variable de acuerdo a lo establecido en la Ley de Impuesto a la Renta. Los pagos provisionales mensuales que el explotador minero efectúe a cuenta de los impuestos anuales a la renta podrán imputarse al impuesto específico a la minería.

b) Modificaciones introducidas al Decreto Ley N°600

Adicionalmente la Ley 20.026 modificó el Decreto Ley N°600 introduciendo un nuevo artículo denominado 11 ter, mediante el cual se estableció una nueva invariabilidad tributaria por un plazo de 15 años, para aquellas inversiones de un monto igual o superior a US\$ 50 millones, relativa al nuevo impuesto, tasa, gravamen o carga específica a la actividad minera, que tengan como base o consideren en su determinación, directa o exclusivamente, los ingresos por actividades mineras o inversiones en ellas.

Ahora bien, aquellos inversionistas extranjeros y empresas receptoras de sus aportes que mantengan vigente un contrato de inversión extranjera con anterioridad al día 1° de diciembre de 2004, no se les aplicará el impuesto específico a la actividad minera, mientras gocen de los derechos contenidos en los artículos 7° y/u 11 bis del Decreto Ley N°600. Una vez vencido el plazo de vigencia de dichos derechos, o una vez que las empresas renuncien a ellos, las empresas receptoras quedarán en todo sujetas al impuesto específico a la actividad minera vigente a la fecha de extinción de estos derechos.

Los inversionistas antes mencionados podrán acceder a la nueva invariabilidad tributaria establecida en el artículo 11 ter, para lo cual deberán renunciar si procediere, a la indicada en el párrafo anterior y cumplir con ciertas exigencias de información, entre otros requisitos. En este caso el plazo de la invariabilidad será de 12 años y se contará por años calendarios a partir de la solicitud de modificación de contrato o a partir de la puesta en marcha del proyecto, según corresponda.

Pago de tributos en moneda extranjera

El Servicio de Impuestos Internos, mediante Resolución N°44 del 20 de abril de 2006, instruyó que los contribuyentes que se encuentren autorizados para llevar su contabilidad en moneda extranjera u obligados a llevar su contabilidad en dicha moneda por otra disposición legal, podrán efectuar los pagos correspondientes, incluidos los impuestos de retención que deban enterar en arcas fiscales, en la misma moneda en la que esté expresada su contabilidad.

Consejo Minero de Chile A.G.

Estados Financieros Resumidos de las Empresas Participantes

a. Metodología de presentación.

Los estados financieros de 2006 y 2005 de las empresas participantes en el Consejo Minero de Chile A.G., son presentados en un formato resumido convenido por los miembros del Consejo.

b. Bases de preparación de estados financieros resumidos.

La información base para la preparación de los estados financieros resumidos de 2006 y 2005, corresponde a los estados financieros auditados de cada una de las empresas miembros del Consejo Minero de Chile A.G.

c. Moneda.

Los valores son presentados en millones de dólares americanos, moneda en la cual se presentan los estados financieros de los participantes.

Barrick Chile	46
Compañía Contractual Minera Candelaria	50
Compañía Minera Carmen de Andacollo	54
Compañía Minera Cerro Colorado Limitada	58
Compañía Minera Doña Inés de Collahuasi SCM	62
Compañía Minera Xstrata Lomas Bayas	66
Compañía Minera Mantos de Oro	70
Compañía Minera Quebrada Blanca S.A.	74
Compañía Minera Zaldívar	78
Corporación Nacional del Cobre de Chile	82
Empresa Minera de Mantos Blancos S.A.	86
Compañía Xstrata Copper Chile S.A.	90
Minera El Tesoro	94
Minera Escondida Limitada	98
Minera Los Pelambres	102
Minera Meridian Limitada	106
Minera Michilla S.A.	110
Minera Spence S.A.	114
Minera Sur Andes Limitada	118
Sociedad Contractual Minera El Abra	122
Compañía Contractual Minera Ojos del Salado	126

Av. Ricardo Lyon 222, piso 11
 Providencia, Santiago, Chile
 Tel.: (56 2) 340 2200
 Fax: (56 2) 233 0188

BALANCES GENERALES CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

ACTIVOS	MMUS\$	
	2006	2005
Activo circulante		
Efectivo e inversiones financieras	529,1	5,4
Deudores por ventas	-	-
Existencias	-	-
Otros	0,9	1,0
Total activo circulante	530,0	6,4
Activo fijo		
Activo fijo bruto	358,7	318,3
Depreciación y amortización acumulada	(7,1)	(6,5)
Total activo fijo neto	351,6	311,8
Otros activos		
Otros activos de largo plazo	40,1	37,2
Total otros activos	40,1	37,2
TOTAL ACTIVOS	921,7	355,4

BALANCES GENERALES CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

PASIVOS Y PATRIMONIO	MMUS\$	
	2006	2005
Pasivo circulante		
Obligaciones financieras y otros	-	-
Obligaciones con el público	-	-
Provisiones y retenciones	3,9	3,3
Impuestos diferidos	-	-
Otros pasivos circulantes	4,0	9,6
Total pasivo circulante	7,9	12,9
Pasivo a largo plazo		
Obligaciones financieras y otros	386,1	459,5
Obligaciones con el público	-	-
Provisiones	7,7	7,6
Impuestos diferidos	0,7	0,7
Otros pasivos de largo plazo	-	-
Total pasivo a largo plazo	394,5	467,8
Interés minoritario	-	-
Patrimonio		
Capital pagado	1.334,0	607,5
Resultados acumulados	(797,7)	(716,5)
Resultado del año	(17,0)	(16,3)
Total patrimonio	519,3	(125,3)
TOTAL PASIVOS Y PATRIMONIO	921,7	355,4

Av. Ricardo Lyon 222, piso 11
 Providencia, Santiago, Chile
 Tel.: (56 2) 340 2200
 Fax: (56 2) 233 0188

ESTADO DE RESULTADOS CONSOLIDADOS

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Resultado de la operación		
Ingresos de explotación	-	-
Costos de explotación	(2,6)	(7,2)
Margen de explotación	(2,6)	(7,2)
Gastos de administración y ventas	(14,8)	(7,0)
Resultado operacional	(17,4)	(14,2)
Resultado no operacional	0,5	(2,1)
Resultado antes de impuesto a la renta e interés minoritario	(16,9)	(16,3)
Impuestos a la renta	(0,1)	-
Interés minoritario	-	-
RESULTADO DEL AÑO	(17,0)	(16,3)

ESTADO DE FLUJO DE EFECTIVO CONSOLIDADOS

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Flujo originado por actividades de la operación:		
Resultado del año	(17,0)	(16,3)
Depreciación y amortización	0,4	0,3
Otros cargos (abonos) que no representan flujo de efectivo	0,7	3,2
Variación neta de activos y pasivos operacionales	(7,3)	3,0
Total flujo originado por actividades de la operación	(23,2)	(9,8)
Flujo originado por actividades de financiamiento:		
Dividendos pagados	-	-
Aporte de capital	649,0	44,0
Endeudamiento financiero (neto)	-	-
Otros (neto)	-	-
Total flujo originado por actividades de financiamiento	649,9	44,0
Flujo originado por actividades de inversión:		
Incorporación de activos fijos	1,4	(0,5)
Otros (neto)	(103,5)	(30,1)
Total flujo originado por actividades de inversión	(102,1)	(30,6)
FLUJO NETO TOTAL DEL AÑO	523,7	3,6
SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	5,4	1,8
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	529,1	5,4

Interior Puente Ojancos, s/n,
Tierra Amarilla, Copiapó, Chile.
Tel.: (56 52) 461 400
Fax: (56 52) 461 414

Av. Apoquindo 4499, piso 4,
Las Condes, Santiago, Chile.
Tel.: (56 2) 873 1200
Fax: (56 2) 873 1290

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

ACTIVOS	MMUS\$	
	2006	2005
Activo circulante		
Efectivo e inversiones financieras	28,4	0,4
Deudores por ventas	13,3	96,3
Existencias	21,2	17,4
Otros	132,5	87,3
Total activo circulante	195,4	201,4
Activo fijo		
Activo fijo bruto	933,6	941,4
Depreciación y amortización acumulada	(509,7)	(480,9)
Total activo fijo neto	423,9	460,5
Otros activos		
Otros activos de largo plazo	111,9	54,6
Total otros activos	111,9	54,6
TOTAL ACTIVOS	731,2	716,5

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

PASIVOS Y PATRIMONIO	MMUS\$	
	2006	2005
Pasivo circulante		
Obligaciones financieras y otros	-	-
Obligaciones con el público	-	-
Provisiones y retenciones	35,8	53,1
Impuestos diferidos	-	-
Otros pasivos circulantes	74,1	47,5
Total pasivo circulante	109,9	100,6
Pasivo a largo plazo		
Obligaciones financieras y otros	-	-
Obligaciones con el público	-	-
Provisiones	24,9	22,8
Impuestos diferidos	72,5	70,0
Otros pasivos de largo plazo	-	-
Total pasivo a largo plazo	97,4	92,8
Interés minoritario	-	-
Patrimonio		
Capital pagado	105,9	105,9
Resultados acumulados	(147,1)	198,6
Resultado del año	565,1	218,6
Total patrimonio	523,9	523,1
TOTAL PASIVOS Y PATRIMONIO	731,2	716,5

Interior Puente Ojancos, s/n,
Tierra Amarilla, Copiapó, Chile.
Tel.: (56 52) 461 400
Fax: (56 52) 461 414

Av. Apoquindo 4499, piso 4,
Las Condes, Santiago, Chile.
Tel.: (56 2) 873 1200
Fax: (56 2) 873 1290

ESTADO DE RESULTADOS

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Resultado de la operación		
Ingresos de explotación	1.328,6	804,5
Costos de explotación	(640,1)	(526,4)
Margen de explotación	688,5	278,1
Gastos de administración y ventas	(4,6)	(22,4)
Resultado operacional	683,9	255,7
Resultado no operacional	10,4	7,6
Resultado antes de impuesto a la renta e interés minoritario	694,3	263,3
Impuestos a la renta	(129,2)	(44,7)
Interés minoritario	-	-
RESULTADO DEL AÑO	565,1	218,6

ESTADO DE FLUJO DE EFECTIVO

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Flujo originado por actividades de la operación:		
Resultado del año	565,1	218,6
Depreciación y amortización	36,8	32,4
Otros cargos (abonos) que no representan flujo de efectivo	(14,4)	(12,0)
Variación neta de activos y pasivos operacionales	46,8	3,2
Total flujo originado por actividades de la operación	634,3	242,2
Flujo originado por actividades de financiamiento:		
Dividendos pagados	(590,8)	(374,4)
Aporte de capital	-	-
Endeudamiento financiero (neto)	-	-
Otros (neto)	-	-
Total flujo originado por actividades de financiamiento	(590,8)	(374,4)
Flujo originado por actividades de inversión:		
Incorporación de activos fijos	(17,0)	(13,3)
Otros (neto)	1,5	(0,2)
Total flujo originado por actividades de inversión	(15,5)	(13,5)
FLUJO NETO TOTAL DEL AÑO	28,0	(145,7)
SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	0,4	146,1
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	28,4	0,4

Camino a Chepiquilla, s/n,
Andacollo, Chile.
Casilla 3, Andacollo, Chile.
Tel.: (56 51) 431 589
Fax: (56 51) 431 587

Av. Vitacura 2939, piso 24,
Las Condes, Santiago, Chile.
Tel.: (56 2) 464 5700
Fax: (56 2) 464 5794

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

ACTIVOS	MMUS\$	
	2006	2005
Activo circulante		
Efectivo e inversiones financieras	130,6	45,2
Deudores por ventas	-	1,8
Existencias	11,7	7,3
Otros	3,6	2,8
Total activo circulante	145,9	57,1
Activo fijo		
Activo fijo bruto	161,1	135,1
Depreciación y amortización acumulada	(110,1)	(103,4)
Total activo fijo neto	51,0	31,7
Otros activos		
Otros activos de largo plazo	-	-
Total otros activos	-	-
TOTAL ACTIVOS	196,9	88,8

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

PASIVOS Y PATRIMONIO	MMUS\$	
	2006	2005
Pasivo circulante		
Obligaciones financieras y otros	-	-
Obligaciones con el público	-	-
Provisiones y retenciones	-	-
Impuestos diferidos	-	-
Otros pasivos circulantes	31,9	7,6
Total pasivo circulante	31,9	7,6
Pasivo a largo plazo		
Obligaciones financieras y otros	-	-
Obligaciones con el público	-	-
Provisiones	5,3	5,0
Impuestos diferidos	1,0	1,0
Otros pasivos de largo plazo	-	-
Total pasivo a largo plazo	6,3	6,0
Interés minoritario	-	-
Patrimonio		
Capital pagado	23,2	44,7
Resultados acumulados	52,0	(15,4)
Resultado del año	83,5	45,9
Total patrimonio	158,7	75,2
TOTAL PASIVOS Y PATRIMONIO	196,9	88,8

Camino a Chepiquilla, s/n,
Andacollo, Chile.
Casilla 3, Andacollo, Chile.
Tel.: (56 51) 431 589
Fax: (56 51) 431 587

Av. Vitacura 2939, piso 24,
Las Condes, Santiago, Chile.
Tel.: (56 2) 464 5700
Fax: (56 2) 464 5794

ESTADO DE RESULTADOS

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Resultado de la operación		
Ingresos de explotación	134,8	95,3
Costos de explotación	(35,7)	(41,0)
Margen de explotación	99,1	54,3
Gastos de administración y ventas	(2,6)	(3,0)
Resultado operacional	96,5	51,3
Resultado no operacional	4,2	(0,4)
Resultado antes de impuesto a la renta e interés minoritario	100,7	50,9
Impuestos a la renta	(17,2)	(5,0)
Interés minoritario	-	-
RESULTADO DEL AÑO	83,5	45,9

ESTADO DE FLUJO DE EFECTIVO

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Flujo originado por actividades de la operación:		
Resultado del año	83,5	45,9
Depreciación y amortización	5,8	10,0
Otros cargos (abonos) que no representan flujo de efectivo	0,5	3,2
Variación neta de activos y pasivos operacionales	13,5	4,8
Total flujo originado por actividades de la operación	103,3	63,9
Flujo originado por actividades de financiamiento:		
Dividendos pagados	-	-
Aporte de capital	-	-
Endeudamiento financiero (neto)	-	(12,3)
Otros (neto)	-	(0,1)
Total flujo originado por actividades de financiamiento	-	(12,4)
Flujo originado por actividades de inversión:		
Incorporación de activos fijos	(17,9)	(7,3)
Otros (neto)	-	-
Total flujo originado por actividades de inversión	(17,9)	(7,3)
FLUJO NETO TOTAL DEL AÑO	85,4	44,2
SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	45,2	1,0
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	130,6	45,2

Av. San Martín 255, of 46,
Iquique, Chile.
Tel.: (56 57) 413 361
Fax: (56 57) 413 388

Av. Américo Vespucio Sur 100, piso 9,
Las Condes, Santiago, Chile.
Tel.: (56 2) 330 5000
Fax: (56 2) 207 6531

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

ACTIVOS	MMUS\$	
	2006	2005
Activo circulante		
Efectivo e inversiones financieras	184,2	203,8
Deudores por ventas	-	-
Existencias	19,0	2,3
Otros	939,8	87,7
Total activo circulante	1.143,0	293,8
Activo fijo		
Activo fijo bruto	680,8	660,7
Depreciación y amortización acumulada	(378,6)	(340,8)
Total activo fijo neto	302,2	319,9
Otros activos		
Otros activos de largo plazo	-	321,6
Total otros activos	-	321,6
TOTAL ACTIVOS	1.445,2	935,3

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

PASIVOS Y PATRIMONIO	MMUS\$	
	2006	2005
Pasivo circulante		
Obligaciones financieras y otros	8,3	4,4
Obligaciones con el público	-	-
Provisiones y retenciones	12,6	9,2
Impuestos diferidos	-	0,1
Otros pasivos circulantes	66,7	27,7
Total pasivo circulante	87,6	41,4
Pasivo a largo plazo		
Obligaciones financieras y otros	-	-
Obligaciones con el público	-	-
Provisiones	23,3	22,4
Impuestos diferidos	40,8	40,7
Otros pasivos de largo plazo	-	-
Total pasivo a largo plazo	64,1	63,1
Interés minoritario	-	-
Patrimonio		
Capital pagado	149,7	149,7
Resultados acumulados	683,3	533,1
Resultado del año	460,5	148,0
Total patrimonio	1.293,5	830,8
TOTAL PASIVOS Y PATRIMONIO	1.445,2	935,3

Av. San Martín 255, of 46,
Iquique, Chile.
Tel.: (56 57) 413 361
Fax: (56 57) 413 388

Av. Américo Vespucio Sur 100, piso 9,
Las Condes, Santiago, Chile.
Tel.: (56 2) 330 5000
Fax: (56 2) 207 6531

ESTADO DE RESULTADOS

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Resultado de la operación		
Ingresos de explotación	810,4	351,1
Costos de explotación	(273,9)	(216,2)
Margen de explotación	536,5	134,9
Gastos de administración y ventas	-	(20,7)
Resultado operacional	536,5	114,2
Resultado no operacional	43,4	54,5
Resultado antes de impuesto a la renta e interés minoritario	579,9	168,7
Impuestos a la renta	(119,4)	(20,7)
Interés minoritario	-	-
RESULTADO DEL AÑO	460,5	148,0

ESTADO DE FLUJO DE EFECTIVO

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Flujo originado por actividades de la operación:		
Resultado del año	460,5	148,0
Depreciación y amortización	35,9	33,9
Otros cargos (abonos) que no representan flujo de efectivo	13,6	0,4
Variación neta de activos y pasivos operacionales	41,3	(31,6)
Total flujo originado por actividades de la operación	551,3	150,7
Flujo originado por actividades de financiamiento:		
Dividendos pagados	-	-
Aporte de capital	-	-
Endeudamiento financiero (neto)	(554,0)	(315,1)
Otros (neto)	-	-
Total flujo originado por actividades de financiamiento	(554,0)	(315,1)
Flujo originado por actividades de inversión:		
Incorporación de activos fijos	(16,9)	(17,3)
Otros (neto)	-	5,3
Total flujo originado por actividades de inversión	(16,9)	(12,0)
FLUJO NETO TOTAL DEL AÑO	(19,6)	(176,4)
SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	203,8	380,2
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	184,2	203,8

Baquedano 902, Iquique, Chile.
Tel.: (56 57) 417 777
Fax: (56 57) 417 788

Av. Andrés Bello 2687, piso 11,
Las Condes, Santiago, Chile.
Tel.: (56 2) 362 65 00
Fax: (56 2) 362 65 62

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

ACTIVOS	MMUS\$	
	2006	2005
Activo circulante		
Efectivo e inversiones financieras	167,5	458,8
Deudores por ventas	216,6	272,9
Existencias	64,2	98,3
Otros	69,1	67,7
Total activo circulante	517,4	897,7
Activo fijo		
Activo fijo bruto	2.927,9	2.864,0
Depreciación y amortización acumulada	(1.007,8)	(864,4)
Total activo fijo neto	1.920,1	1.999,6
Otros activos		
Otros activos de largo plazo	58,7	59,0
Total otros activos	58,7	59,0
TOTAL ACTIVOS	2.496,2	2.956,3

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

PASIVOS Y PATRIMONIO	MMUS\$	
	2006	2005
Pasivo circulante		
Obligaciones financieras y otros	141,3	119,1
Obligaciones con el público	-	-
Provisiones y retenciones	208,9	131,2
Impuestos diferidos	-	-
Otros pasivos circulantes	122,1	106,7
Total pasivo circulante	472,3	357,0
Pasivo a largo plazo		
Obligaciones financieras y otros	619,8	723,6
Obligaciones con el público	-	-
Provisiones	-	-
Impuestos diferidos	234,5	239,7
Otros pasivos de largo plazo	38,3	35,8
Total pasivo a largo plazo	892,6	999,1
Interés minoritario	-	-
Patrimonio		
Capital pagado	626,7	626,7
Resultados acumulados	(1.286,5)	233,8
Resultado del año	1.791,1	739,7
Total patrimonio	1.131,3	1.600,2
TOTAL PASIVOS Y PATRIMONIO	2.496,2	2.956,3

Baquedano 902, Iquique, Chile.
Tel.: (56 57) 417 777
Fax: (56 57) 417 788

Av. Andrés Bello 2687, piso 11,
Las Condes, Santiago, Chile.
Tel.: (56 2) 362 65 00
Fax: (56 2) 362 65 62

ESTADO DE RESULTADOS

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Resultado de la operación		
Ingresos de explotación	3.200,9	1.707,3
Costos de explotación	(910,0)	(777,3)
Margen de explotación	2.290,9	930,0
Gastos de administración y ventas	(57,8)	(10,3)
Resultado operacional	2.233,1	919,7
Resultado no operacional	(26,4)	(27,5)
Resultado antes de impuesto a la renta e interés minoritario	2.206,7	892,2
Impuestos a la renta	(415,6)	(152,5)
Interés minoritario	-	-
RESULTADO DEL AÑO	1.791,1	739,7

ESTADO DE FLUJO DE EFECTIVO

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Flujo originado por actividades de la operación:		
Resultado del año	1.791,1	739,7
Depreciación y amortización	148,2	133,3
Otros cargos (abonos) que no representan flujo de efectivo	131,8	25,9
Variación neta de activos y pasivos operacionales	45,3	(20,5)
Total flujo originado por actividades de la operación	2.116,4	878,4
Flujo originado por actividades de financiamiento:		
Dividendos pagados	(2.260,0)	(730,3)
Aporte de capital	-	-
Endeudamiento financiero (neto)	-	-
Otros (neto)	(91,3)	(219,8)
Total flujo originado por actividades de financiamiento	(2.351,3)	(950,1)
Flujo originado por actividades de inversión:		
Incorporación de activos fijos	(56,5)	(69,3)
Otros (neto)	0,1	0,6
Total flujo originado por actividades de inversión	(56,4)	(68,7)
FLUJO NETO TOTAL DEL AÑO	(291,3)	(140,4)
SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	458,8	599,2
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	167,5	458,8

Galleguillos Lorca 1610,
Antofagasta, Chile.
Tel.: (56 55) 200 500
Fax: (56 55) 229 387

Av. Andrés Bello 2777, piso 8,
Las Condes, Santiago, Chile.
Tel.: (56 2) 337 0600
Fax: (56 2) 231 5237

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

ACTIVOS	MMUS\$	
	2006	2005
Activo circulante		
Efectivo e inversiones financieras	82,7	121,1
Deudores por ventas	22,9	18,0
Existencias	12,7	8,5
Otros	13,8	9,7
Total activo circulante	132,1	157,3
Activo fijo		
Activo fijo bruto	242,0	386,3
Depreciación y amortización acumulada	-	(152,6)
Total activo fijo neto	242,0	233,7
Otros activos		
Otros activos de largo plazo	156,3	9,5
Total otros activos	156,3	9,5
TOTAL ACTIVOS	530,4	400,5

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

PASIVOS Y PATRIMONIO	MMUS\$	
	2006	2005
Pasivo circulante		
Obligaciones financieras y otros	40,1	35,5
Obligaciones con el público	-	-
Provisiones y retenciones	9,0	10,6
Impuestos diferidos	-	-
Otros pasivos circulantes	62,0	9,2
Total pasivo circulante	111,1	55,3
Pasivo a largo plazo		
Obligaciones financieras y otros	19,1	130,6
Obligaciones con el público	-	-
Provisiones	-	-
Impuestos diferidos	29,4	28,0
Otros pasivos de largo plazo	3,0	3,0
Total pasivo a largo plazo	51,5	161,6
Interés minoritario	-	-
Patrimonio		
Capital pagado	68,6	68,6
Resultados acumulados	49,7	20,2
Resultado del año	249,5	94,8
Total patrimonio	367,8	183,6
TOTAL PASIVOS Y PATRIMONIO	530,4	400,5

Galleguillos Lorca 1610,
Antofagasta, Chile.
Tel.: (56 55) 200 500
Fax: (56 55) 229 387

Av. Andrés Bello 2777, piso 8,
Las Condes, Santiago, Chile.
Tel.: (56 2) 337 0600
Fax: (56 2) 231 5237

ESTADO DE RESULTADOS

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Resultado de la operación		
Ingresos de explotación	436,3	246,2
Costos de explotación	(132,9)	(116,3)
Margen de explotación	303,4	129,9
Gastos de administración y ventas	-	(5,3)
Resultado operacional	303,4	124,6
Resultado no operacional	2,7	(7,3)
Resultado antes de impuesto a la renta e interés minoritario	306,1	117,3
Impuestos a la renta	(56,6)	(22,5)
Interés minoritario	-	-
RESULTADO DEL AÑO	249,5	94,8

ESTADO DE FLUJO DE EFECTIVO

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Flujo originado por actividades de la operación:		
Resultado del año	249,5	94,8
Depreciación y amortización	25,5	24,3
Otros cargos (abonos) que no representan flujo de efectivo	57,8	22,8
Variación neta de activos y pasivos operacionales	(19,2)	(1,7)
Total flujo originado por actividades de la operación	33,6	140,2
Flujo originado por actividades de financiamiento:		
Dividendos pagados	(66,7)	-
Aporte de capital	-	-
Endeudamiento financiero (neto)	(104,2)	(50,7)
Otros (neto)	-	-
Total flujo originado por actividades de financiamiento	(170,9)	(50,7)
Flujo originado por actividades de inversión:		
Incorporación de activos fijos	(34,5)	(27,1)
Otros (neto)	(146,6)	0,5
Total flujo originado por actividades de inversión	(181,1)	(26,6)
FLUJO NETO TOTAL DEL AÑO	(38,4)	62,9
SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	121,1	58,2
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	82,7	121,1

Quebrada de La Coipa,
Cordillera de Domeyko, s/n, Chile
Tel.: (56 52) 523 400
Fax: (56 52) 523 290

Los Carrera 6651,
Copiapó, Chile.
Tel.: (56 52) 523 400
Fax: (56 52) 523 425

BALANCES GENERALES CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

ACTIVOS	MMUS\$	
	2006	2005
Activo circulante		
Efectivo e inversiones financieras	76,3	10,3
Deudores por ventas	1,4	-
Existencias	14,6	10,9
Otros	12,3	8,3
Total activo circulante	104,6	29,5
Activo fijo		
Activo fijo bruto	514,0	475,6
Depreciación y amortización acumulada	(439,2)	(371,2)
Total activo fijo neto	74,8	104,4
Otros activos		
Otros activos de largo plazo	7,6	1,5
Total otros activos	7,6	1,5
TOTAL ACTIVOS	187,0	135,4

BALANCES GENERALES CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

PASIVOS Y PATRIMONIO	MMUS\$	
	2006	2005
Pasivo circulante		
Obligaciones financieras y otros	0,6	0,1
Obligaciones con el público	-	-
Provisiones y retenciones	10,9	6,7
Impuestos diferidos	-	-
Otros pasivos circulantes	21,1	11,2
Total pasivo circulante	32,6	18,0
Pasivo a largo plazo		
Obligaciones financieras y otros	-	-
Obligaciones con el público	-	-
Provisiones	-	-
Impuestos diferidos	3,1	2,2
Otros pasivos de largo plazo	33,5	17,6
Total pasivo a largo plazo	36,6	19,8
Interés minoritario	24,7	4,6
Patrimonio		
Capital pagado	48,4	48,4
Resultados acumulados	25,6	28,3
Resultado del año	19,1	16,3
Total patrimonio	93,1	93,0
TOTAL PASIVOS Y PATRIMONIO	187,0	135,4

Quebrada de La Coipa,
Cordillera de Domeyko, s/n, Chile
Tel.: (56 52) 523 400
Fax: (56 52) 523 290

Los Carrera 6651,
Copiapó, Chile.
Tel.: (56 52) 523 400
Fax: (56 52) 523 425

ESTADO DE RESULTADOS CONSOLIDADOS

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Resultado de la operación		
Ingresos de explotación	217,0	120,5
Costos de explotación	(126,7)	(97,4)
Margen de explotación	90,3	23,1
Gastos de administración y ventas	(3,1)	(2,8)
Resultado operacional	87,2	20,3
Resultado no operacional	(34,5)	(0,9)
Resultado antes de impuesto a la renta e interés minoritario	52,7	19,4
Impuestos a la renta	(17,1)	(2,9)
Interés minoritario	(16,5)	(0,2)
RESULTADO DEL AÑO	19,1	16,3

ESTADO DE FLUJO DE EFECTIVO CONSOLIDADOS

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Flujo originado por actividades de la operación:		
Resultado del año	19,1	16,3
Depreciación y amortización	24,4	20,0
Otros cargos (abonos) que no representan flujo de efectivo	54,7	3,3
Variación neta de activos y pasivos operacionales	9,4	1,4
Total flujo originado por actividades de la operación	107,6	41,0
Flujo originado por actividades de financiamiento:		
Dividendos pagados	(17,8)	(17,8)
Aporte de capital	-	-
Endeudamiento financiero (neto)	-	-
Otros (neto)	-	-
Total flujo originado por actividades de financiamiento	(17,8)	(17,8)
Flujo originado por actividades de inversión:		
Incorporación de activos fijos	(10,8)	(10,9)
Otros (neto)	(13,0)	(14,5)
Total flujo originado por actividades de inversión	(23,8)	(25,4)
FLUJO NETO TOTAL DEL AÑO	66,0	(2,2)
SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	10,3	12,5
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	76,3	10,3

Compañía Minera Quebrada Blanca S.A.

Vivar 493, pisos 2 y 3,
Iquique, Chile.
Tel.: (56 57) 528 100
Fax: (56 57) 528 102

Av. Vitacura 2939, piso 24,
Las Condes, Santiago, Chile.
Tel.: (56 2) 464 5700
Fax: (56 2) 464 5794

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

ACTIVOS	MMUS\$	
	2006	2005
Activo circulante		
Efectivo e inversiones financieras	67,7	38,0
Deudores por ventas	9,5	2,5
Existencias	43,4	39,7
Otros	18,0	15,4
Total activo circulante	138,6	95,6
Activo fijo		
Activo fijo bruto	512,0	500,3
Depreciación y amortización acumulada	(350,2)	(330,3)
Total activo fijo neto	161,8	170,0
Otros activos		
Otros activos de largo plazo	21,0	22,0
Total otros activos	21,0	22,0
TOTAL ACTIVOS	321,4	287,6

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

PASIVOS Y PATRIMONIO	MMUS\$	
	2006	2005
Pasivo circulante		
Obligaciones financieras y otros	4,0	3,4
Obligaciones con el público	-	-
Provisiones y retenciones	8,9	3,2
Impuestos diferidos	-	-
Otros pasivos circulantes	94,6	41,6
Total pasivo circulante	107,5	48,2
Pasivo a largo plazo		
Obligaciones financieras y otros	9,2	6,1
Obligaciones con el público	-	-
Provisiones	19,6	19,7
Impuestos diferidos	18,0	21,2
Otros pasivos de largo plazo	-	-
Total pasivo a largo plazo	46,8	47,0
Interés minoritario	-	-
Patrimonio		
Capital pagado	67,3	67,3
Resultados acumulados	(234,6)	(20,4)
Resultado del año	334,4	145,5
Total patrimonio	167,1	192,4
TOTAL PASIVOS Y PATRIMONIO	321,4	287,6

Compañía Minera Quebrada Blanca S.A.

Vivar 493, pisos 2 y 3,
Iquique, Chile.
Tel.: (56 57) 528 100
Fax: (56 57) 528 102

Av. Vitacura 2939, piso 24,
Las Condes, Santiago, Chile.
Tel.: (56 2) 464 5700
Fax: (56 2) 464 5794

ESTADO DE RESULTADOS

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Resultado de la operación		
Ingresos de explotación	603,5	324,4
Costos de explotación	(158,7)	(137,0)
Margen de explotación	444,8	187,4
Gastos de administración y ventas	(7,2)	(7,9)
Resultado operacional	437,6	179,5
Resultado no operacional	(26,2)	(4,1)
Resultado antes de impuesto a la renta e interés minoritario	411,4	175,4
Impuestos a la renta	(77,0)	(29,9)
Interés minoritario	-	-
RESULTADO DEL AÑO	334,4	145,5

ESTADO DE FLUJO DE EFECTIVO

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Flujo originado por actividades de la operación:		
Resultado del año	334,4	145,5
Depreciación y amortización	22,1	20,0
Otros cargos (abonos) que no representan flujo de efectivo	(1,9)	5,2
Variación neta de activos y pasivos operacionales	43,7	12,8
Total flujo originado por actividades de la operación	398,3	183,5
Flujo originado por actividades de financiamiento:		
Dividendos pagados	(359,6)	139,1
Aporte de capital	-	-
Endeudamiento financiero (neto)	-	(11,0)
Otros (neto)	-	-
Total flujo originado por actividades de financiamiento	(359,6)	(150,1)
Flujo originado por actividades de inversión:		
Incorporación de activos fijos	(10,1)	(4,9)
Otros (neto)	1,1	(1,5)
Total flujo originado por actividades de inversión	(9,0)	(6,4)
FLUJO NETO TOTAL DEL AÑO	29,7	27,0
SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	38,0	11,0
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	67,7	38,0

Av. Grecia 750,
Antofagasta, Chile.
Tel.: (56 55) 433 400
Fax: (56 55) 433 491

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

ACTIVOS	MMUS\$	
	2006	2005
Activo circulante		
Efectivo e inversiones financieras	273,9	492,2
Deudores por ventas	82,3	50,2
Existencias	73,7	73,1
Otros	25,6	90,6
Total activo circulante	455,5	706,1
Activo fijo		
Activo fijo bruto	892,6	902,2
Depreciación y amortización acumulada	(481,0)	(464,5)
Total activo fijo neto	411,6	437,7
Otros activos		
Otros activos de largo plazo	92,8	82,5
Total otros activos	92,8	82,5
TOTAL ACTIVOS	959,9	1.226,3

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

PASIVOS Y PATRIMONIO	MMUS\$	
	2006	2005
Pasivo circulante		
Obligaciones financieras y otros	-	-
Obligaciones con el público	-	-
Provisiones y retenciones	6,8	28,3
Impuestos diferidos	8,0	7,4
Otros pasivos circulantes	119,9	16,1
Total pasivo circulante	134,7	51,8
Pasivo a largo plazo		
Obligaciones financieras y otros	-	254,0
Obligaciones con el público	-	-
Provisiones	21,2	20,1
Impuestos diferidos	50,9	54,4
Otros pasivos de largo plazo	-	0,2
Total pasivo a largo plazo	72,1	328,7
Interés minoritario	-	-
Patrimonio		
Capital pagado	411,8	411,8
Resultados acumulados	(301,6)	205,1
Resultado del año	642,9	228,9
Total patrimonio	753,1	845,8
TOTAL PASIVOS Y PATRIMONIO	959,9	1.226,3

Av. Grecia 750,
Antofagasta, Chile.
Tel.: (56 55) 433 400
Fax: (56 55) 433 491

ESTADO DE RESULTADOS

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Resultado de la operación		
Ingresos de explotación	1.007,8	478,4
Costos de explotación	(204,3)	(177,7)
Margen de explotación	803,5	300,7
Gastos de administración y ventas	(25,6)	(18,4)
Resultado operacional	777,9	282,3
Resultado no operacional	12,9	(6,4)
Resultado antes de impuesto a la renta e interés minoritario	790,8	275,9
Impuestos a la renta	(147,9)	(47,0)
Interés minoritario	-	-
RESULTADO DEL AÑO	642,9	228,9

ESTADO DE FLUJO DE EFECTIVO

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Flujo originado por actividades de la operación:		
Resultado del año	642,9	228,9
Depreciación y amortización	33,5	32,4
Otros cargos (abonos) que no representan flujo de efectivo	8,9	15,4
Variación neta de activos y pasivos operacionales	93,1	(59,7)
Total flujo originado por actividades de la operación	778,4	217,0
Flujo originado por actividades de financiamiento:		
Dividendos pagados	(735,6)	-
Aporte de capital	-	-
Endeudamiento financiero (neto)	(254,0)	(0,3)
Otros (neto)	-	-
Total flujo originado por actividades de financiamiento	(989,6)	(0,3)
Flujo originado por actividades de inversión:		
Incorporación de activos fijos	(18,2)	(7,2)
Otros (neto)	11,1	7,9
Total flujo originado por actividades de inversión	(7,1)	0,7
FLUJO NETO TOTAL DEL AÑO	(218,3)	217,4
SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	492,2	274,8
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	273,9	492,2

Huerfanos 1270, Santiago Centro,
Santiago, Chile.
Tel.: (56 2) 690 3000
Fax: (56 2) 690 4073 / 690 3059

División Salvador
Casilla 79, Salvador, Chile.
Tel.: (56 52) 472 103
Fax: (56 52) 472 514

División Ventanas
Carretera F30-E N°58270,
Las Ventanas, Puchuncavi, Chile.
Tel.: (56 32) 933 540

División Codelco Norte
Av. 11 Norte 1291, Villa Exótica,
Calama, Chile.
Tel.: (56 55) 322 100
Fax: (56 55) 327 552

División Andina
Casilla 6-A, Villa Saladillo,
Los Andes, Chile.
Tel.: (56 34) 498 000
Fax: (56 34) 498 099

División El Teniente
Millán 1040, Rancagua, Chile.
Casilla 292795, Rancagua, Chile.
Tel.: (56 72) 292 000
Fax: (56 72) 292 795

BALANCES GENERALES CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

ACTIVOS	MMUS\$	
	2006	2005
Activo circulante		
Efectivo e inversiones financieras	833,1	217,6
Deudores por ventas	1.470,2	1.162,3
Existencias	1.522,5	1.020,6
Otros	796,2	394,3
Total activo circulante	4.622,0	2.794,8
Activo fijo		
Activo fijo bruto	14.806,0	14.055,7
Depreciación y amortización acumulada	(8.203,8)	(7.670,8)
Total activo fijo neto	6.602,2	6.384,9
Otros activos		
Otros activos de largo plazo	1.808,6	1.559,3
Total otros activos	1.808,6	1.559,3
TOTAL ACTIVOS	13.032,8	10.739,0

BALANCES GENERALES CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

PASIVOS Y PATRIMONIO	MMUS\$	
	2006	2005
Pasivo circulante		
Obligaciones financieras y otros	215,5	432,7
Obligaciones con el público	36,7	30,7
Provisiones y retenciones	656,5	480,6
Impuestos diferidos	-	-
Otros pasivos circulantes	1.163,1	1.256,0
Total pasivo circulante	2.071,8	2.200,0
Pasivo a largo plazo		
Obligaciones financieras y otros	1.092,3	600,0
Obligaciones con el público	3.213,7	2.722,5
Provisiones	1.179,5	994,2
Impuestos diferidos	675,0	1.008,6
Otros pasivos de largo plazo	270,3	269,7
Total pasivo a largo plazo	6.430,8	5.595,0
Interés minoritario	2,6	3,0
Patrimonio		
Capital pagado	1.524,4	1.524,4
Resultados acumulados	(335,6)	(363,0)
Resultado del año	3.338,8	1.779,6
Total patrimonio	4.527,6	2.941,0
TOTAL PASIVOS Y PATRIMONIO	13.032,8	10.739,0

Huerfanos 1270, Santiago Centro,
Santiago, Chile.
Tel.: (56 2) 690 3000
Fax: (56 2) 690 4073 / 690 3059

División Salvador
Casilla 79, Salvador, Chile.
Tel.: (56 52) 472 103
Fax: (56 52) 472 514

División Ventanas
Carretera F30-E N°58270,
Las Ventanas, Puchuncavi, Chile.
Tel.: (56 32) 933 540

División Codelco Norte
Av. 11 Norte 1291, Villa Exótica,
Calama, Chile.
Tel.: (56 55) 322 100
Fax: (56 55) 327 552

División Andina
Casilla 6-A, Villa Saladillo,
Los Andes, Chile.
Tel.: (56 34) 498 000
Fax: (56 34) 498 099

División El Teniente
Millán 1040, Rancagua, Chile.
Casilla 292795, Rancagua, Chile.
Tel.: (56 72) 292 000
Fax: (56 72) 292 795

ESTADO DE RESULTADOS CONSOLIDADOS

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Resultado de la operación		
Ingresos de explotación	17.077,0	10.490,6
Costos de explotación	(7.272,3)	(4.801,1)
Margen de explotación	9.804,7	5.689,5
Gastos de administración y ventas	(319,9)	(261,8)
Resultado operacional	9.484,8	5.427,7
Resultado no operacional	1.583,7	(1.356,5)
Resultado antes de impuesto a la renta e interés minoritario	7.901,1	4.071,2
Impuestos a la renta	(4.564,6)	(2.295,3)
Interés minoritario	2,3	3,7
RESULTADO DEL AÑO	3.338,8	1.779,6

ESTADO DE FLUJO DE EFECTIVO CONSOLIDADOS

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Flujo originado por actividades de la operación:		
Resultado del año	3.338,8	1.779,6
Depreciación y amortización	776,2	624,4
Otros cargos (abonos) que no representan flujo de efectivo	(405,1)	37,9
Variación neta de activos y pasivos operacionales	(105,2)	(37,0)
Total flujo originado por actividades de la operación	(3.604,7)	2.404,9
Flujo originado por actividades de financiamiento:		
Dividendos pagados	(1.857,0)	(1.389,2)
Aporte de capital	-	-
Endeudamiento financiero (neto)	182,0	723,0
Otros (neto)	-	-
Total flujo originado por actividades de financiamiento	(1.675,0)	(666,2)
Flujo originado por actividades de inversión:		
Incorporación de activos fijos	(1.218,7)	(1.844,7)
Otros (neto)	(95,5)	68,6
Total flujo originado por actividades de inversión	(1.314,2)	(1.776,1)
FLUJO NETO TOTAL DEL AÑO	615,5	(37,4)
SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	217,6	255,0
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	833,1	217,6

Av. Pedro de Valdivia 291,
Providencia, Santiago, Chile.
Tel.: (56 2) 230 6000
Fax: (56 2) 230 6700

División Mantos Blancos
Mineral de Mantos Blancos, Antofagasta, Chile.
Tel.: (56 55) 693 600
Fax: (56 55) 693 130

División Mantoverde
Mineral Mantoverde, Chañaral, Chile.
Tel.: (56 52) 204 200
Fax: (56 52) 204 299

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

ACTIVOS	MMUS\$	
	2006	2005
Activo circulante		
Efectivo e inversiones financieras	67,7	55,8
Deudores por ventas	31,5	59,8
Existencias	30,1	25,9
Otros	28,7	30,1
Total activo circulante	158,0	171,6
Activo fijo		
Activo fijo bruto	586,8	567,2
Depreciación y amortización acumulada	(427,4)	(394,0)
Total activo fijo neto	159,4	173,2
Otros activos		
Otros activos de largo plazo	39,5	43,5
Total otros activos	39,5	43,5
TOTAL ACTIVOS	356,9	388,3

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

PASIVOS Y PATRIMONIO	MMUS\$	
	2006	2005
Pasivo circulante		
Obligaciones financieras y otros	-	-
Obligaciones con el público	-	-
Provisiones y retenciones	41,9	21,8
Impuestos diferidos	-	-
Otros pasivos circulantes	81,2	54,6
Total pasivo circulante	123,1	76,4
Pasivo a largo plazo		
Obligaciones financieras y otros	-	-
Obligaciones con el público	-	-
Provisiones	41,3	38,7
Impuestos diferidos	1,8	6,0
Otros pasivos de largo plazo	-	0,8
Total pasivo a largo plazo	43,1	45,5
Interés minoritario	-	-
Patrimonio		
Capital pagado	156,1	156,1
Resultados acumulados	(396,2)	(97,3)
Resultado del año	430,8	207,6
Total patrimonio	190,7	266,4
TOTAL PASIVOS Y PATRIMONIO	356,9	388,3

Av. Pedro de Valdivia 291,
Providencia, Santiago, Chile.
Tel.: (56 2) 230 6000
Fax: (56 2) 230 6700

División Mantos Blancos
Mineral de Mantos Blancos, Antofagasta, Chile.
Tel.: (56 55) 693 600
Fax: (56 55) 693 130

División Mantoverde
Mineral Mantoverde, Chañaral, Chile.
Tel.: (56 52) 204 200
Fax: (56 52) 204 299

ESTADO DE RESULTADOS

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Resultado de la operación		
Ingresos de explotación	867,5	579,0
Costos de explotación	(311,1)	(273,9)
Margen de explotación	556,4	305,1
Gastos de administración y ventas	(28,2)	(23,3)
Resultado operacional	528,2	281,8
Resultado no operacional	4,2	(28,9)
Resultado antes de impuesto a la renta e interés minoritario	532,4	252,9
Impuestos a la renta	(101,6)	(45,3)
Interés minoritario	-	-
RESULTADO DEL AÑO	430,8	207,6

ESTADO DE FLUJO DE EFECTIVO

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Flujo originado por actividades de la operación:		
Resultado del año	430,8	207,6
Depreciación y amortización	35,6	36,9
Otros cargos (abonos) que no representan flujo de efectivo	(0,8)	14,2
Variación neta de activos y pasivos operacionales	72,8	(25,1)
Total flujo originado por actividades de la operación	538,4	233,6
Flujo originado por actividades de financiamiento:		
Dividendos pagados	(506,4)	(192,2)
Aporte de capital	-	-
Endeudamiento financiero (neto)	-	-
Otros (neto)	-	(0,5)
Total flujo originado por actividades de financiamiento	(506,4)	(192,7)
Flujo originado por actividades de inversión:		
Incorporación de activos fijos	(20,1)	(7,1)
Otros (neto)	-	-
Total flujo originado por actividades de inversión	(20,1)	(7,1)
FLUJO NETO TOTAL DEL AÑO	11,9	33,8
SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	55,8	22,0
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	67,7	55,8

Panamericana Norte, km. 1.348,
Sector La Negra, Antofagasta, Chile.
Tel.: (56 55) 630 100
Fax: (56 55) 630 143

Av. Andres Bello 2777, piso 8
Las Condes, Santiago, Chile.
Tel.: (56 2) 337 0600
Fax: (56 2) 231 5237

BALANCES GENERALES CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

ACTIVOS	MMUS\$	
	2006	2005
Activo circulante		
Efectivo e inversiones financieras	140,1	14,2
Deudores por ventas	154,9	104,3
Existencias	213,0	198,3
Otros	95,6	79,0
Total activo circulante	603,6	395,8
Activo fijo		
Activo fijo bruto	399,6	325,0
Depreciación y amortización acumulada	(97,3)	(83,7)
Total activo fijo neto	302,3	241,3
Otros activos		
Otros activos de largo plazo	404,5	90,7
Total otros activos	404,5	90,7
TOTAL ACTIVOS	1.310,4	727,8

BALANCES GENERALES CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

PASIVOS Y PATRIMONIO	MMUS\$	
	2006	2005
Pasivo circulante		
Obligaciones financieras y otros	252,9	162,0
Obligaciones con el público	-	-
Provisiones y retenciones	14,8	12,2
Impuestos diferidos	-	-
Otros pasivos circulantes	184,9	234,8
Total pasivo circulante	452,6	409,0
Pasivo a largo plazo		
Obligaciones financieras y otros	-	217,2
Obligaciones con el público	-	-
Provisiones	16,0	6,4
Impuestos diferidos	-	-
Otros pasivos de largo plazo	2,3	4,2
Total pasivo a largo plazo	18,3	227,8
Interés minoritario	-	-
Patrimonio		
Capital pagado	63,4	188,4
Resultados acumulados	363,3	(111,8)
Resultado del año	412,8	14,4
Total patrimonio	839,5	91,0
TOTAL PASIVOS Y PATRIMONIO	1.310,4	727,8

Panamericana Norte, km. 1.348,
Sector La Negra, Antofagasta, Chile.
Tel.: (56 55) 630 100
Fax: (56 55) 630 143

Av. Andres Bello 2777, piso 8
Las Condes, Santiago, Chile.
Tel.: (56 2) 337 0600
Fax: (56 2) 231 5237

ESTADO DE RESULTADOS CONSOLIDADOS

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Resultado de la operación		
Ingresos de explotación	2.362,0	1.335,4
Costos de explotación	(2.292,0)	(1.275,4)
Margen de explotación	70,0	60,0
Gastos de administración y ventas	-	(27,4)
Resultado operacional	70,0	32,6
Resultado no operacional	357,7	(14,9)
Resultado antes de impuesto a la renta e interés minoritario	427,7	17,7
Impuestos a la renta	(14,9)	(3,3)
Interés minoritario	-	-
RESULTADO DEL AÑO	412,8	14,4

ESTADO DE FLUJO DE EFECTIVO CONSOLIDADOS

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Flujo originado por actividades de la operación:		
Resultado del año	412,8	14,4
Depreciación y amortización	13,8	16,1
Otros cargos (abonos) que no representan flujo de efectivo	(331,6)	19,3
Variación neta de activos y pasivos operacionales	493,2	(6,1)
Total flujo originado por actividades de la operación	588,2	43,7
Flujo originado por actividades de financiamiento:		
Dividendos pagados	-	-
Aporte de capital	-	-
Endeudamiento financiero (neto)	(307,8)	(10,0)
Otros (neto)	-	-
Total flujo originado por actividades de financiamiento	(307,8)	(10,0)
Flujo originado por actividades de inversión:		
Incorporación de activos fijos	(10,3)	(16,3)
Otros (neto)	(144,2)	(4,2)
Total flujo originado por actividades de inversión	(154,5)	(20,5)
FLUJO NETO TOTAL DEL AÑO	125,9	13,2
SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	14,2	1,0
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	140,1	14,2

Ahumada 11, piso 5, Santiago Centro,
Santiago, Chile.
Tel.: (56 2) 422 4300
Fax: (56 2) 369 0894

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

ACTIVOS	MMUS\$	
	2006	2005
Activo circulante		
Efectivo e inversiones financieras	219,0	3,5
Deudores por ventas	48,4	27,4
Existencias	46,6	24,2
Otros	14,3	29,4
Total activo circulante	328,3	84,5
Activo fijo		
Activo fijo bruto	446,6	390,6
Depreciación y amortización acumulada	(144,0)	(63,1)
Total activo fijo neto	302,6	327,5
Otros activos		
Otros activos de largo plazo	6,9	4,7
Total otros activos	6,9	4,7
TOTAL ACTIVOS	637,8	416,7

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

PASIVOS Y PATRIMONIO	MMUS\$	
	2006	2005
Pasivo circulante		
Obligaciones financieras y otros	15,1	15,8
Obligaciones con el público	-	-
Provisiones y retenciones	27,5	26,6
Impuestos diferidos	0,6	1,4
Otros pasivos circulantes	50,4	36,2
Total pasivo circulante	93,6	80,0
Pasivo a largo plazo		
Obligaciones financieras y otros	14,0	42,0
Obligaciones con el público	-	-
Provisiones	6,5	5,7
Impuestos diferidos	31,6	25,4
Otros pasivos de largo plazo	-	0,2
Total pasivo a largo plazo	52,1	73,3
Interés minoritario	-	-
Patrimonio		
Capital pagado	91,0	91,0
Resultados acumulados	77,4	18,6
Resultado del año	323,7	153,8
Total patrimonio	492,1	263,4
TOTAL PASIVOS Y PATRIMONIO	637,8	416,7

Ahumada 11, piso 5, Santiago Centro,
Santiago, Chile.
Tel.: (56 2) 422 4300
Fax: (56 2) 369 0894

ESTADO DE RESULTADOS

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Resultado de la operación		
Ingresos de explotación	603,2	365,0
Costos de explotación	(178,6)	(150,8)
Margen de explotación	424,6	214,2
Gastos de administración y ventas	(27,2)	(25,2)
Resultado operacional	397,4	189,0
Resultado no operacional	1,5	(3,8)
Resultado antes de impuesto a la renta e interés minoritario	398,9	185,2
Impuestos a la renta	(75,2)	(31,4)
Interés minoritario	-	-
RESULTADO DEL AÑO	323,7	153,8

ESTADO DE FLUJO DE EFECTIVO

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Flujo originado por actividades de la operación:		
Resultado del año	323,7	153,8
Depreciación y amortización	35,3	27,0
Otros cargos (abonos) que no representan flujo de efectivo	5,5	26,9
Variación neta de activos y pasivos operacionales	(12,3)	(20,9)
Total flujo originado por actividades de la operación	352,2	186,8
Flujo originado por actividades de financiamiento:		
Dividendos pagados	(95,0)	(105,0)
Aporte de capital	-	-
Endeudamiento financiero (neto)	(28,0)	(44,0)
Otros (neto)	-	-
Total flujo originado por actividades de financiamiento	(123,0)	(149,0)
Flujo originado por actividades de inversión:		
Incorporación de activos fijos	(13,7)	(49,7)
Otros (neto)	-	-
Total flujo originado por actividades de inversión	(13,7)	(49,7)
FLUJO NETO TOTAL DEL AÑO	215,5	(11,9)
SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	3,5	15,4
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	219,0	3,5

Av. de la Minería 501,
Antofagasta, Chile.
Casilla 690, Antofagasta, Chile.
Tel.: (56 55) 247 935
Fax: (56 55) 247 545

Av. Américo Vespucio, piso 9,
Las Condes, Santiago, Chile.
Clasificador 11, correo 10, Santiago, Chile.
Tel.: (56 2) 330 5000
Fax: (56 2) 207 6520

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

ACTIVOS	MMUS\$	
	2006	2005
Activo circulante		
Efectivo e inversiones financieras	68,5	170,8
Deudores por ventas	620,5	792,5
Existencias	152,7	137,6
Otros	359,8	82,8
Total activo circulante	1.201,5	1.183,7
Activo fijo		
Activo fijo bruto	6.033,8	5.552,4
Depreciación y amortización acumulada	(1.992,7)	(1.753,3)
Total activo fijo neto	4.041,1	3.799,1
Otros activos		
Otros activos de largo plazo	161,4	161,8
Total otros activos	161,4	161,8
TOTAL ACTIVOS	5.404,0	5.144,6

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

PASIVOS Y PATRIMONIO	MMUS\$	
	2006	2005
Pasivo circulante		
Obligaciones financieras y otros	179,0	172,4
Obligaciones con el público	40,4	40,7
Provisiones y retenciones	125,5	85,5
Impuestos diferidos	-	15,3
Otros pasivos circulantes	516,8	348,8
Total pasivo circulante	861,7	662,7
Pasivo a largo plazo		
Obligaciones financieras y otros	1.273,0	1.256,0
Obligaciones con el público	-	40,0
Provisiones	70,4	131,3
Impuestos diferidos	257,4	191,3
Otros pasivos de largo plazo	139,3	55,8
Total pasivo a largo plazo	1.740,1	1.674,4
Interés minoritario	-	-
Patrimonio		
Capital pagado	647,9	597,9
Resultados acumulados	(3.170,7)	(368,4)
Resultado del año	5.325,0	2.578,0
Total patrimonio	2.802,2	2.807,5
TOTAL PASIVOS Y PATRIMONIO	5.404,0	5.144,6

Av. de la Minería 501,
Antofagasta, Chile.
Casilla 690, Antofagasta, Chile.
Tel.: (56 55) 247 935
Fax: (56 55) 247 545

Av. Américo Vespucio, piso 9,
Las Condes, Santiago, Chile.
Clasificador 11, correo 10, Santiago, Chile.
Tel.: (56 2) 330 5000
Fax: (56 2) 207 6520

ESTADO DE RESULTADOS

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Resultado de la operación		
Ingresos de explotación	8.375,1	4.359,8
Costos de explotación	(1.461,1)	(1.079,5)
Margen de explotación	6.914,0	3.280,3
Gastos de administración y ventas	(226,1)	(82,9)
Resultado operacional	6.687,9	3.197,4
Resultado no operacional	(99,5)	(87,5)
Resultado antes de impuesto a la renta e interés minoritario	6.588,4	3.109,9
Impuestos a la renta	(1.263,4)	(531,9)
Interés minoritario	-	-
RESULTADO DEL AÑO	5.325,0	2.578,0

ESTADO DE FLUJO DE EFECTIVO

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Flujo originado por actividades de la operación:		
Resultado del año	5.325,0	2.578,0
Depreciación y amortización	244,3	207,5
Otros cargos (abonos) que no representan flujo de efectivo	311,8	303,3
Variación neta de activos y pasivos operacionales	165,1	(253,7)
Total flujo originado por actividades de la operación	6.046,2	2.835,1
Flujo originado por actividades de financiamiento:		
Dividendos pagados	(5.330,2)	(1.600,2)
Aporte de capital	-	-
Endeudamiento financiero (neto)	(27,1)	(278,7)
Otros (neto)	-	-
Total flujo originado por actividades de financiamiento	(5.357,3)	(1.878,9)
Flujo originado por actividades de inversión:		
Incorporación de activos fijos	(497,9)	(735,7)
Otros (neto)	(293,3)	(305,3)
Total flujo originado por actividades de inversión	(791,2)	(1.041,0)
FLUJO NETO TOTAL DEL AÑO	(102,3)	(84,8)
SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	170,8	255,6
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	68,5	170,8

Ahumada 11, piso 7,
Santiago Centro, Santiago, Chile.
Tel.: (56 2) 445 2122
Fax: (56 2) 445 2181

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

ACTIVOS	MMUS\$	
	2006	2005
Activo circulante		
Efectivo e inversiones financieras	485,3	560,7
Deudores por ventas	319,4	226,2
Existencias	23,0	26,4
Otros	99,2	83,5
Total activo circulante	926,9	896,8
Activo fijo		
Activo fijo bruto	1.984,8	1.528,0
Depreciación y amortización acumulada	(480,0)	(417,5)
Total activo fijo neto	1.504,8	1.110,5
Otros activos		
Otros activos de largo plazo	152,2	150,9
Total otros activos	152,2	150,9
TOTAL ACTIVOS	2.583,9	2.158,2

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

PASIVOS Y PATRIMONIO	MMUS\$	
	2006	2005
Pasivo circulante		
Obligaciones financieras y otros	84,1	83,7
Obligaciones con el público	-	-
Provisiones y retenciones	59,0	44,8
Impuestos diferidos	-	-
Otros pasivos circulantes	204,8	114,2
Total pasivo circulante	347,9	242,7
Pasivo a largo plazo		
Obligaciones financieras y otros	234,9	316,4
Obligaciones con el público	-	-
Provisiones	12,1	10,3
Impuestos diferidos	138,8	132,5
Otros pasivos de largo plazo	-	0,7
Total pasivo a largo plazo	385,8	459,9
Interés minoritario	-	-
Patrimonio		
Capital pagado	373,8	373,8
Resultados acumulados	(368,3)	(74,8)
Resultado del año	1.844,7	1.156,6
Total patrimonio	1.850,2	1.455,6
TOTAL PASIVOS Y PATRIMONIO	2.583,9	2.158,2

Ahumada 11, piso 7,
Santiago Centro, Santiago, Chile.
Tel.: (56 2) 445 2122
Fax: (56 2) 445 2181

ESTADO DE RESULTADOS

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Resultado de la operación		
Ingresos de explotación	2.726,9	1.767,1
Costos de explotación	(403,8)	(340,3)
Margen de explotación	2.323,1	1.426,8
Gastos de administración y ventas	(77,1)	(62,7)
Resultado operacional	2.246,0	1.364,1
Resultado no operacional	17,8	30,9
Resultado antes de impuesto a la renta e interés minoritario	2.263,8	1.395,0
Impuestos a la renta	(419,1)	(238,4)
Interés minoritario	-	-
RESULTADO DEL AÑO	1.844,7	1.156,6

ESTADO DE FLUJO DE EFECTIVO

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Flujo originado por actividades de la operación:		
Resultado del año	1.844,7	1.156,6
Depreciación y amortización	72,2	57,8
Otros cargos (abonos) que no representan flujo de efectivo	98,4	(59,9)
Variación neta de activos y pasivos operacionales	(118,5)	(56,5)
Total flujo originado por actividades de la operación	1.896,8	1.098,0
Flujo originado por actividades de financiamiento:		
Dividendos pagados	(1.450,0)	(850,0)
Aporte de capital	-	-
Endeudamiento financiero (neto)	(81,4)	(81,4)
Otros (neto)	-	-
Total flujo originado por actividades de financiamiento	(1.531,4)	(931,4)
Flujo originado por actividades de inversión:		
Incorporación de activos fijos	(442,2)	(134,5)
Otros (neto)	1,4	-
Total flujo originado por actividades de inversión	(440,8)	(134,5)
FLUJO NETO TOTAL DEL AÑO	(75,4)	32,1
SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	560,7	528,6
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	485,3	560,7

Av. General Velásquez 890, of. 607,
Antofagasta, Chile.
Tel.: (56 55) 253 155
Fax: (56 55) 220 402

Av. Ricardo Lyon 222, of. 1304,
Providencia, Santiago, Chile.
Tel.: (56 2) 378 3274
Fax: (56 2) 378 0206

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

ACTIVOS	MMUS\$	
	2006	2005
Activo circulante		
Efectivo e inversiones financieras	110,4	191,8
Deudores por ventas	-	-
Existencias	3,4	6,3
Otros	157,8	67,3
Total activo circulante	271,6	265,4
Activo fijo		
Activo fijo bruto	203,9	170,1
Depreciación y amortización acumulada	(118,7)	(99,4)
Total activo fijo neto	85,2	70,7
Otros activos		
Otros activos de largo plazo	58,3	15,0
Total otros activos	58,3	15,0
TOTAL ACTIVOS	415,1	351,1

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

PASIVOS Y PATRIMONIO	MMUS\$	
	2006	2005
Pasivo circulante		
Obligaciones financieras y otros	1,7	1,9
Obligaciones con el público	-	-
Provisiones y retenciones	20,0	13,9
Impuestos diferidos	-	-
Otros pasivos circulantes	-	1,3
Total pasivo circulante	21,7	17,1
Pasivo a largo plazo		
Obligaciones financieras y otros	-	-
Obligaciones con el público	-	-
Provisiones	4,2	3,9
Impuestos diferidos	3,5	6,2
Otros pasivos de largo plazo	-	-
Total pasivo a largo plazo	7,7	10,1
Interés minoritario	-	-
Patrimonio		
Capital pagado	109,3	109,3
Resultados acumulados	171,3	129,4
Resultado del año	105,1	85,2
Total patrimonio	385,7	323,9
TOTAL PASIVOS Y PATRIMONIO	415,1	351,1

Av. General Velásquez 890, of. 607,
Antofagasta, Chile.
Tel.: (56 55) 253 155
Fax: (56 55) 220 402

Av. Ricardo Lyon 222, of. 1304,
Providencia, Santiago, Chile.
Tel.: (56 2) 378 3274
Fax: (56 2) 378 0206

ESTADO DE RESULTADOS

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Resultado de la operación		
Ingresos de explotación	209,3	173,1
Costos de explotación	(76,1)	(70,4)
Margen de explotación	133,2	102,7
Gastos de administración y ventas	(15,7)	(11,0)
Resultado operacional	117,5	91,7
Resultado no operacional	9,3	8,5
Resultado antes de impuesto a la renta e interés minoritario	126,8	100,2
Impuestos a la renta	(21,7)	(15,0)
Interés minoritario	-	-
RESULTADO DEL AÑO	105,1	85,2

ESTADO DE FLUJO DE EFECTIVO

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Flujo originado por actividades de la operación:		
Resultado del año	105,1	85,2
Depreciación y amortización	19,4	15,6
Otros cargos (abonos) que no representan flujo de efectivo	(2,2)	(0,1)
Variación neta de activos y pasivos operacionales	37,5	127,3
Total flujo originado por actividades de la operación	159,8	228,0
Flujo originado por actividades de financiamiento:		
Dividendos pagados	-	-
Aporte de capital	-	-
Endeudamiento financiero (neto)	-	(6,0)
Otros (neto)	(43,3)	0,1
Total flujo originado por actividades de financiamiento	(43,3)	(5,9)
Flujo originado por actividades de inversión:		
Incorporación de activos fijos	(33,9)	(1,8)
Otros (neto)	(164,0)	(31,6)
Total flujo originado por actividades de inversión	(197,9)	(33,4)
FLUJO NETO TOTAL DEL AÑO	(81,4)	188,7
SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	191,8	3,1
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	110,4	191,8

MINERA MICHILLA S.A.

Ahumada 11, piso 5, Santiago Centro,
Santiago, Chile.
Tel.: (56 2) 377 5061
Fax: (56 2) 377 5007

BALANCES GENERALES CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

ACTIVOS	MMUS\$	
	2006	2005
Activo circulante		
Efectivo e inversiones financieras	69,5	15,2
Deudores por ventas	15,5	6,3
Existencias	12,8	13,3
Otros	9,4	11,2
Total activo circulante	107,2	46,0
Activo fijo		
Activo fijo bruto	261,8	256,7
Depreciación y amortización acumulada	(207,2)	(192,1)
Total activo fijo neto	54,6	64,6
Otros activos		
Otros activos de largo plazo	0,7	1,0
Total otros activos	0,7	1,0
TOTAL ACTIVOS	162,5	111,6

BALANCES GENERALES CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

PASIVOS Y PATRIMONIO	MMUS\$	
	2006	2005
Pasivo circulante		
Obligaciones financieras y otros	0,3	0,3
Obligaciones con el público	-	-
Provisiones y retenciones	14,7	13,3
Impuestos diferidos	-	-
Otros pasivos circulantes	21,0	6,9
Total pasivo circulante	36,0	20,5
Pasivo a largo plazo		
Obligaciones financieras y otros	-	-
Obligaciones con el público	-	-
Provisiones	5,8	6,7
Impuestos diferidos	-	-
Otros pasivos de largo plazo	1,7	1,4
Total pasivo a largo plazo	7,5	8,1
Interés minoritario	-	-
Patrimonio		
Capital pagado	78,4	78,4
Resultados acumulados	(45,4)	(7,1)
Resultado del año	86,0	11,7
Total patrimonio	119,0	83,0
TOTAL PASIVOS Y PATRIMONIO	162,5	111,6

MINERA MICHILLA S.A.

Ahumada 11, piso 5, Santiago Centro,
Santiago, Chile.
Tel.: (56 2) 377 5061
Fax: (56 2) 377 5007

ESTADO DE RESULTADOS

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Resultado de la operación		
Ingresos de explotación	260,5	161,3
Costos de explotación	(142,3)	(133,7)
Margen de explotación	118,2	27,6
Gastos de administración y ventas	(13,2)	(12,3)
Resultado operacional	105,0	15,3
Resultado no operacional	2,5	0,2
Resultado antes de impuesto a la renta e interés minoritario	107,5	15,5
Impuestos a la renta	(21,5)	(3,8)
Interés minoritario	-	-
RESULTADO DEL AÑO	86,0	11,7

ESTADO DE FLUJO DE EFECTIVO

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Flujo originado por actividades de la operación:		
Resultado del año	86,0	11,7
Depreciación y amortización	15,2	13,9
Otros cargos (abonos) que no representan flujo de efectivo	20,2	13,9
Variación neta de activos y pasivos operacionales	(9,4)	(1,5)
Total flujo originado por actividades de la operación	112,0	38,0
Flujo originado por actividades de financiamiento:		
Dividendos pagados	(50,0)	(15,0)
Aporte de capital	-	-
Endeudamiento financiero (neto)	-	-
Otros (neto)	-	-
Total flujo originado por actividades de financiamiento	(50,0)	(15,0)
Flujo originado por actividades de inversión:		
Incorporación de activos fijos	(7,8)	(27,7)
Otros (neto)	0,1	-
Total flujo originado por actividades de inversión	(7,7)	(27,7)
FLUJO NETO TOTAL DEL AÑO	54,3	(4,7)
SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	15,2	19,9
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	69,5	15,2

Av. General Borgoño 934, of. 1201,
Antofagasta, Chile.
Tel.: (56 55) 647 800
Fax: (56 55) 647 826

Av. Américo Vespucio Sur 100, piso 9,
Las Condes, Santiago, Chile.
Tel.: (56 2) 330 5000
Fax: (56 2) 207 6531

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

ACTIVOS	MMUS\$	
	2006	2005
Activo circulante		
Efectivo e inversiones financieras	14,8	16,9
Deudores por ventas	-	-
Existencias	48,0	-
Otros	54,9	110,3
Total activo circulante	117,7	127,2
Activo fijo		
Activo fijo bruto	1.175,9	718,7
Depreciación y amortización acumulada	(22,1)	(4,1)
Total activo fijo neto	1.153,8	714,6
Otros activos		
Otros activos de largo plazo	81,1	-
Total otros activos	81,1	-
TOTAL ACTIVOS	1.352,6	841,8

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

PASIVOS Y PATRIMONIO	MMUS\$	
	2006	2005
Pasivo circulante		
Obligaciones financieras y otros	876,7	6,8
Obligaciones con el público	-	-
Provisiones y retenciones	46,6	108,1
Impuestos diferidos	-	-
Otros pasivos circulantes	40,2	27,0
Total pasivo circulante	963,5	141,9
Pasivo a largo plazo		
Obligaciones financieras y otros	-	422,0
Obligaciones con el público	-	-
Provisiones	8,8	4,8
Impuestos diferidos	81,1	-
Otros pasivos de largo plazo	-	-
Total pasivo a largo plazo	89,9	426,8
Interés minoritario	-	-
Patrimonio		
Capital pagado	334,1	298,9
Resultados acumulados	(25,8)	(25,1)
Resultado del año	(9,1)	(0,7)
Total patrimonio	299,2	273,1
TOTAL PASIVOS Y PATRIMONIO	1.352,6	841,8

Av. General Borgoño 934, of. 1201,
Antofagasta, Chile.
Tel.: (56 55) 647 800
Fax: (56 55) 647 826

Av. Américo Vespucio Sur 100, piso 9,
Las Condes, Santiago, Chile.
Tel.: (56 2) 330 5000
Fax: (56 2) 207 6531

ESTADO DE RESULTADOS

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Resultado de la operación		
Ingresos de explotación	-	-
Costos de explotación	-	-
Margen de explotación	-	-
Gastos de administración y ventas	(9,1)	(0,7)
Resultado operacional	(9,1)	(0,7)
Resultado no operacional	-	-
Resultado antes de impuesto a la renta e interés minoritario	(9,1)	(0,7)
Impuestos a la renta	-	-
Interés minoritario	-	-
RESULTADO DEL AÑO	(9,1)	(0,7)

ESTADO DE FLUJO DE EFECTIVO

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Flujo originado por actividades de la operación:		
Resultado del año	(9,1)	(0,7)
Depreciación y amortización	-	-
Otros cargos (abonos) que no representan flujo de efectivo	-	-
Variación neta de activos y pasivos operacionales	(40,0)	33,3
Total flujo originado por actividades de la operación	(49,1)	32,6
Flujo originado por actividades de financiamiento:		
Dividendos pagados	-	-
Aporte de capital	35,3	-
Endeudamiento financiero (neto)	447,0	567,1
Otros (neto)	-	-
Total flujo originado por actividades de financiamiento	482,3	567,1
Flujo originado por actividades de inversión:		
Incorporación de activos fijos	(40,0)	(98,9)
Otros (neto)	(395,3)	(484,2)
Total flujo originado por actividades de inversión	(435,3)	(583,1)
FLUJO NETO TOTAL DEL AÑO	(2,1)	16,6
SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	16,9	0,3
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	14,8	16,9

Av. Pedro de Valdivia 291, Providencia,
Santiago, Chile.
Tel.: (56 2) 230 6000
Fax: (56 2) 230 6700

División Los Bronces
Camino a Farellones, km. 70,
Lo Barnechea, Santiago, Chile.

División El Salvador
Camino El Cobre, km. 12,
Los Nogales, V Región, Chile.

División Chagres
Camino Catemu, km. 1,
Catemu, V Región, Chile.

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

ACTIVOS	MMUS\$	
	2006	2005
Activo circulante		
Efectivo e inversiones financieras	85,0	379,5
Deudores por ventas	139,6	148,0
Existencias	49,8	32,7
Otros	21,6	40,3
Total activo circulante	296,0	600,5
Activo fijo		
Activo fijo bruto	1.885,9	1.744,2
Depreciación y amortización acumulada	(1.167,3)	(1.105,3)
Total activo fijo neto	718,6	638,9
Otros activos		
Otros activos de largo plazo	13,8	17,2
Total otros activos	13,8	17,2
TOTAL ACTIVOS	1.028,4	1.256,6

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

PASIVOS Y PATRIMONIO	MMUS\$	
	2006	2005
Pasivo circulante		
Obligaciones financieras y otros	-	-
Obligaciones con el público	-	-
Provisiones y retenciones	165,6	137,2
Impuestos diferidos	-	-
Otros pasivos circulantes	152,7	122,8
Total pasivo circulante	318,3	260,0
Pasivo a largo plazo		
Obligaciones financieras y otros	-	-
Obligaciones con el público	-	-
Provisiones	145,6	183,5
Impuestos diferidos	18,5	18,4
Otros pasivos de largo plazo	-	-
Total pasivo a largo plazo	164,1	201,9
Interés minoritario	-	-
Patrimonio		
Capital pagado	970,7	970,7
Resultados acumulados	(1.700,4)	(768,6)
Resultado del año	1.275,7	592,6
Total patrimonio	546,0	794,7
TOTAL PASIVOS Y PATRIMONIO	1.028,4	1.256,6

Av. Pedro de Valdivia 291, Providencia,
Santiago, Chile.
Tel.: (56 2) 230 6000
Fax: (56 2) 230 6700

División Los Bronces
Camino a Farellones, km. 70,
Lo Barnechea, Santiago, Chile.

División El Salvador
Camino El Cobre, km. 12,
Los Nogales, V Región, Chile.

División Chagres
Camino Catemu, km. 1,
Catemu, V Región, Chile.

ESTADO DE RESULTADOS

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Resultado de la operación		
Ingresos de explotación	2.234,8	1.374,7
Costos de explotación	(585,5)	(536,4)
Margen de explotación	1.649,3	838,3
Gastos de administración y ventas	(76,1)	(56,6)
Resultado operacional	1.573,2	781,7
Resultado no operacional	4,4	(55,2)
Resultado antes de impuesto a la renta e interés minoritario	1.577,6	726,5
Impuestos a la renta	(301,9)	(133,9)
Interés minoritario	-	-
RESULTADO DEL AÑO	1.275,7	592,6

ESTADO DE FLUJO DE EFECTIVO

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Flujo originado por actividades de la operación:		
Resultado del año	1.275,7	592,6
Depreciación y amortización	77,9	70,0
Otros cargos (abonos) que no representan flujo de efectivo	(4,4)	7,3
Variación neta de activos y pasivos operacionales	34,5	130,7
Total flujo originado por actividades de la operación	1.383,7	800,6
Flujo originado por actividades de financiamiento:		
Dividendos pagados	(1.524,5)	(350,9)
Aporte de capital	-	-
Endeudamiento financiero (neto)	-	-
Otros (neto)	-	-
Total flujo originado por actividades de financiamiento	(1.524,5)	(350,9)
Flujo originado por actividades de inversión:		
Incorporación de activos fijos	(153,7)	(114,0)
Otros (neto)	-	-
Total flujo originado por actividades de inversión	(153,7)	(114,0)
FLUJO NETO TOTAL DEL AÑO	(294,5)	335,7
SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	379,5	43,8
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	85,0	379,5

SOCIEDAD CONTRACTUAL MINERA EL ABRA

Camino Conchi, s/n,
Calama, Chile.
Casilla 79, Calama, Chile.
Tel.: (56 55) 818 300
Fax: (56 55) 818 709

Av. Apoquindo 4499, piso 4,
Las Condes, Santiago, Chile.
Tel.: (56 2) 873 1200
Fax: (56 2) 873 1290

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

ACTIVOS	MMUS\$	
	2006	2005
Activo circulante		
Efectivo e inversiones financieras	574,1	236,1
Deudores por ventas	34,4	19,2
Existencias	29,8	39,6
Otros	178,0	123,9
Total activo circulante	816,3	418,8
Activo fijo		
Activo fijo bruto	1.243,5	1.232,7
Depreciación y amortización acumulada	(853,2)	(768,1)
Total activo fijo neto	390,3	464,6
Otros activos		
Otros activos de largo plazo	341,0	379,3
Total otros activos	341,0	379,3
TOTAL ACTIVOS	1.547,6	1.262,7

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

PASIVOS Y PATRIMONIO	MMUS\$	
	2006	2005
Pasivo circulante		
Obligaciones financieras y otros	1,9	0,5
Obligaciones con el público	-	-
Provisiones y retenciones	32,8	47,1
Impuestos diferidos	-	-
Otros pasivos circulantes	212,8	146,5
Total pasivo circulante	247,5	194,1
Pasivo a largo plazo		
Obligaciones financieras y otros	-	-
Obligaciones con el público	-	-
Provisiones	27,9	22,6
Impuestos diferidos	52,6	66,2
Otros pasivos de largo plazo	-	-
Total pasivo a largo plazo	80,5	88,8
Interés minoritario	-	-
Patrimonio		
Capital pagado	647,1	647,1
Resultados acumulados	(317,3)	130,4
Resultado del año	889,8	202,3
Total patrimonio	1.219,6	979,8
TOTAL PASIVOS Y PATRIMONIO	1.547,6	1.262,7

SOCIEDAD CONTRACTUAL MINERA EL ABRA

Camino Conchi, s/n,
Calama, Chile.
Casilla 79, Calama, Chile.
Tel.: (56 55) 818 300
Fax: (56 55) 818 709

Av. Apoquindo 4499, piso 4,
Las Condes, Santiago, Chile.
Tel.: (56 2) 873 1200
Fax: (56 2) 873 1290

ESTADO DE RESULTADOS

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Resultado de la operación		
Ingresos de explotación	1.540,1	693,6
Costos de explotación	(460,2)	(423,8)
Margen de explotación	1.079,9	269,8
Gastos de administración y ventas	(11,4)	(13,8)
Resultado operacional	1.068,5	256,0
Resultado no operacional	25,2	(9,6)
Resultado antes de impuesto a la renta e interés minoritario	1.093,7	246,4
Impuestos a la renta	(203,9)	(44,1)
Interés minoritario	-	-
RESULTADO DEL AÑO	889,8	202,3

ESTADO DE FLUJO DE EFECTIVO

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Flujo originado por actividades de la operación:		
Resultado del año	889,8	202,3
Depreciación y amortización	125,1	135,9
Otros cargos (abonos) que no representan flujo de efectivo	185,5	45,1
Variación neta de activos y pasivos operacionales	(199,5)	94,4
Total flujo originado por actividades de la operación	1.000,9	477,7
Flujo originado por actividades de financiamiento:		
Dividendos pagados	(650,0)	-
Aporte de capital	-	-
Endeudamiento financiero (neto)	-	(209,8)
Otros (neto)	-	-
Total flujo originado por actividades de financiamiento	(650,0)	(209,8)
Flujo originado por actividades de inversión:		
Incorporación de activos fijos	(12,9)	(32,9)
Otros (neto)	-	-
Total flujo originado por actividades de inversión	(12,9)	(32,9)
FLUJO NETO TOTAL DEL AÑO	338,0	235,0
SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	236,1	1,1
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	574,1	236,1

Punta del Cobre S/N,
Tierra Amarilla, Casilla 104,
Copiapó, Chile.
Tel.: (56 52) 461 100
Fax: (56 52) 461 109

Av. Apoquindo 4499, Piso 4,
Santiago, Chile.
Tel.: (56 2) 873 1200
Fax: (56 2) 873 1290

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

ACTIVOS	MMUS\$	
	2006	2005
Activo circulante		
Efectivo e inversiones financieras	8,8	47,6
Deudores por ventas	5,7	7,2
Existencias	1,0	1,4
Otros	23,1	6,3
Total activo circulante	38,6	62,5
Activo fijo		
Activo fijo bruto	67,4	66,0
Depreciación y amortización acumulada	(41,9)	(40,3)
Total activo fijo neto	25,5	25,7
Otros activos		
Otros activos de largo plazo	1,0	1,3
Total otros activos	1,0	1,3
TOTAL ACTIVOS	65,1	89,5

BALANCES GENERALES

AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

PASIVOS Y PATRIMONIO	MMUS\$	
	2006	2005
Pasivo circulante		
Obligaciones financieras y otros	-	-
Obligaciones con el público	-	-
Provisiones y retenciones	7,3	3,2
Impuestos diferidos	-	0,8
Otros pasivos circulantes	3,4	4,0
Total pasivo circulante	10,7	8,0
Pasivo a largo plazo		
Obligaciones financieras y otros	-	-
Obligaciones con el público	-	-
Provisiones	1,0	0,1
Impuestos diferidos	2,3	-
Otros pasivos de largo plazo	-	-
Total pasivo a largo plazo	3,3	0,1
Interés minoritario	-	-
Patrimonio		
Capital pagado	33,7	33,7
Resultados acumulados	(62,2)	10,8
Resultado del año	79,6	36,9
Total patrimonio	51,1	81,4
TOTAL PASIVOS Y PATRIMONIO	65,1	89,5

Punta del Cobre S/N,
Tierra Amarilla, Casilla 104,
Copiapó, Chile.
Tel.: (56 52) 461 100
Fax: (56 52) 461 109

Av. Apoquindo 4499, Piso 4,
Santiago, Chile.
Tel.: (56 2) 873 1200
Fax: (56 2) 873 1290

ESTADO DE RESULTADOS

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Resultado de la operación		
Ingresos de explotación	299,4	122,9
Costos de explotación	(196,9)	(70,3)
Margen de explotación	102,5	52,6
Gastos de administración y ventas	(10,4)	(8,6)
Resultado operacional	92,1	44,0
Resultado no operacional	4,9	0,9
Resultado antes de impuesto a la renta e interés minoritario	97,0	44,9
Impuestos a la renta	(17,4)	(8,0)
Interés minoritario	-	-
RESULTADO DEL AÑO	79,6	36,9

ESTADO DE FLUJO DE EFECTIVO

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2006 Y 2005 (Cifras en millones de dólares - MMUS\$)

	MMUS\$	
	2006	2005
Flujo originado por actividades de la operación:		
Resultado del año	79,6	36,9
Depreciación y amortización	3,7	4,5
Otros cargos (abonos) que no representan flujo de efectivo	0,1	(0,4)
Variación neta de activos y pasivos operacionales	(10,1)	(9,2)
Total flujo originado por actividades de la operación	73,1	31,8
Flujo originado por actividades de financiamiento:		
Dividendos pagados	(110,0)	(10,7)
Aporte de capital	-	24,8
Endeudamiento financiero (neto)	-	-
Otros (neto)	-	-
Total flujo originado por actividades de financiamiento	(110,0)	14,1
Flujo originado por actividades de inversión:		
Incorporación de activos fijos	(2,0)	(3,1)
Otros (neto)	0,1	0,1
Total flujo originado por actividades de inversión	(1,9)	(3,0)
FLUJO NETO TOTAL DEL AÑO	(38,8)	42,9
SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	47,6	4,7
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	8,8	47,6

Consejo Minero de Chile A.G.
Av. Apoquindo 3500, piso 7,
Las Condes, Santiago, Chile.
Fono: (56 2) 347 2200
Fax: (56 2) 347 2201
Web: www.consejominero.cl

Diseño y Producción:
Gumucio y Asociados.

Impresión:
Quebecor World Chile.