

CODELCO LA EMPRESA DE TODOS LOS CHILENOS

Juan Enrique Morales Jaramillo

Vicepresidente Corporativo de Desarrollo

19 de Julio de 2007

Codelco y sus Divisiones

Año 2006

	Producción Miles de Tmf	Ventas (1) Mill. US\$	Excedentes (1)(2) Mill. US\$	Dotación
Codelco Norte	941	8.313	5.666	8.302
Salvador	81	1.066	103	1.713
Andina	236	1.744	1.359	1.296
El Teniente	418	3.168	2.080	4.992
Ventanas		711	7	948
Codelco	1.676	15.825	9.215	18.015

(1) Estados de Resultados Individuales

(2) Antes de Impuestos a la Renta y Ley Reservada

Participación en la Producción Mundial: 1990 - 2006

Codelco incluye 49% de producción de El Abra

Participación de Codelco en las Exportaciones

Moneda 2006, IPM-EE.UU.

Acumulado 1971 a 2006

Codelco incluye productos y subproductos comprados a terceros

Aporte de Codelco al Fisco y Precio del Cobre

Moneda 2006, IPM-EE.UU.

Codelco y el Desarrollo de Proveedores

Compras y Contratos	2006			2005		
	Bienes	Servicios	Total	Bienes	Servicios	Total
Montos - US\$ Mill/año	1.329	1.501	2.831	823	2.046	2.869
Operación	1.057	718	1.774	690	914	1.604
Inversiones y Proyectos	273	783	1.056	133	1.132	1.266
Nº Empresas con Negocios	3.047	1.791	4.838	2.949	2.082	5.031
Nacionales	2.668	1.745	4.413	2.570	2.015	4.585
Extranjeras	379	46	425	379	67	446

Creación de Valor en Codelco

Misión de Codelco

- Desplegar en forma responsable y ágil, toda su capacidad de negocios mineros y relacionados, con el propósito de maximizar en el largo plazo su valor económico y su aporte al Estado.

Ventajas Competitivas de Codelco

- Mayores recursos y reservas de cobre del planeta, contenidas en yacimientos de clase mundial.
- Tamaño, experiencia, recursos humanos, know-how tecnológico y comercial, capacidad financiera y amplia red dentro de la industria.
- Inserción en un distrito minero estable y con condiciones muy favorables para el desarrollo de proyectos y negocios mineros.

Participación en las Reservas Mundiales

Fuente: U.S. Geological Survey, Mineral Commodity Summaries.

Reservas por División

	RESERVAS			RECURSOS
	Toneladas mill. tm	Ley de cobre %	Cobre fino mill. tm	Cobre fino mill. tm
Codelco Norte	5.743	0,64%	37	96
Gaby	615	0,41%	3	10
Salvador	75	0,62%	0,5	15
Andina	5.729	0,75%	43	86
Teniente	4.255	0,91%	39	111
Codelco	16.417	0,74%	122	318

Reservas: probadas, probables y posibles

Resultados de Exploración Corporativa de Codelco

Yacimientos descubiertos: 8 (7 en Chile , 1 Brasil)
Recursos descubiertos: 27 MTM Cu fino
Bancos explorados: 1.200 (1 Millón m sondajes)
Gasto total: 345 MUS\$

Ventas de Cobre de Codelco a China

Diversificación de las Ventas de Cobre de Codelco

Reservas de Cobre de Empresas Seleccionadas

	Codelco	BHP Billiton (1)	Rio Tinto	Anglo American (2)	Phelps Dodge	Antofagasta PLC	FCX
Reservas de Mineral (Mill. ton)	5.932	3.407	2.779	3.763	6.736	1.358	1.807
Ley de Cu (%)	0,85	0,99	0,82	0,68	0,52	0,65	1,04
Cobre Contenido (Mill. ton. finas)	50	34	23	26	35	9	19

Reservas probadas y probables

Fuente: Estados Financieros 2006: Participación en propiedad.

(1) Estado de Resultados a Junio de 2006

(2) Estados de resultados de 2005

Clasificación de Riesgo en Moneda Extranjera

	STANDARD & POORS						
	2000	2001	2002	2003	2004	2005	2006
Codelco	A-	A-	A-	A-	A	A	A
BHP	A-	A	A	A+	A+	A+	A+
Phelps Dodge	BBB	BBB-	BBB-	BBB-	BBB-	BBB	BB
Freeport	B-	CCC+	B	B	BB-	BB-	BB
Rio Tinto	AA-	AA-	A+	A+	A+	A+	A+
Anglo American			A-	A-	A-	A-	A

	MOODY'S						
	2000	2001	2002	2003	2004	2005	2006
Codelco	Baa1	Baa1	A2	A2	A2	Aa3	Aa3
BHP		A3	A3	A2	A2	A1	A1
Phelps Dodge		Baa3	Baa3	Baa3	Baa3	Baa2	Baa2
Freeport			B3	B2	B1	Ba3	Ba3
Rio Tinto		Aa3	Aa3	Aa3	Aa3	Aa3	Aa3
Anglo American			A3	A3	A3	A3	A2

Margen de EBITDA

EBITDA sobre Ventas

	2005	2006
Antofagasta	68%	76%
Codelco	58%	66%
Southern Copper	57%	61%
Rio Tinto	51%	56%
FCX	58%	53%
BHP Billiton	40%	48%
CVRD	49%	45%
Phelps Dodge	27%	39%
Xstrata	34%	39%
Anglo American	30%	37%

Desafíos Futuros

Principales Proyectos Mineros de Codelco

Proyecto	División	Producción Promedio en Régimen Esperada (ktmf)	Etapas Actuales
MMH Chuqui Subterránea	Codelco Norte	200	Prefactibilidad
	Codelco Norte	360	Prefactibilidad
Expansión MINCO Fase 1 (92 ktpd) Expansión MINCO Fase 2 (230 ktpd)	Andina	30	Ejecución
	Andina	370	Prefactibilidad
Nuevo Nivel Mina	El Teniente	600	Prefactibilidad
Proyecto Gaby		150	Ejecución

Base de Recursos Codelco Norte, PND 2006

	Medidos			Indicados			Inferidos			Identificados		
Ley Corte (0,2)	Mineral (Mt)	Ley (%)	Cu Fino (Mt)	Mineral (Mt)	Ley (%)	Cu Fino (Mt)	Mineral (Mt)	Ley (%)	Cu Fino (Mt)	Mineral (Mt)	Ley (%)	Cu Fino (Mt)
Total	1.557	0,81	12,6	2.581	0,61	15,8	12.894	0,45	58,2	17.032	0,51	86,6
Total (%)	9		15	15		18	76		67	100		100

Estrategia de Exploraciones

- Aprovechamiento de la propiedad minera disponible con interés prospectivo para pórfidos de cobre.
- Foco en Chile y en los distritos mineros.

Exploración en Cobre por Compañías

El presupuesto de las 20 principales compañías fue de 550 MUS\$ en 2006, 50% del total de exploración de cobre

Codelco aportó 2006 el 4% gasto mundial en exploración de cobre, 8% dentro de las 20 mayores compañías. El 2002 representó el 18% y 14%, respectivamente

Compañía	Presupuesto en exploración de Cobre 2006 (MUS\$)	Presupuesto promedio anual en exploración de cobre 2002-2006
CVRD	75,5	42,6
Codelco	43,0	40,7
Rio Tinto	32,2	34
Phelps Dodge	58,4	28,6
BHP Billiton	25	20,1
Falconbridge (Noranda)	21,5	15,8
Anglo American	17,5	15,3
Southern Copper (G.México)	13,8	12,9
Teck Cominco	27,1	12,5
Xstrata	32,1	10
Antofagasta Minerals	21,9	9,1

Exploración en Cobre por Países

Principales destinos de exploración de cobre de Codelco y sus competidoras (2002-2006)

Las principales compañías invierten en 10-20 países ; un 70% de su presupuesto lo concentran en 6 de ellos .

La Gestión de Exploraciones 2006

Gasto de Codelco y de otras Compañías en Chile

Gasto de Codelco y de otras Compañías en Chile

Año	Codelco en Chile (MUS\$)	Total destinado a exploración en Chile (MUS\$)	% Participación de Codelco
1999	20,16	162,62	12%
2000	24,68	163,37	15%
2001	21,89	126,36	17%
2002	27,48	87,28	31%
2003	28,89	101,94	28%
2004	30,45	113,86	27%
2005	32,67	176,54	19%
2006	28,82	211,42	14%

Reserves Development Through Exploration 1994-2003

	Total copper exploration budgets 1994-2003 (\$ mil)	Exploration budgets for copper per lb of production 1994-2003
Codelco	\$232,1	\$0,007
Rio Tinto	\$523,4	\$0,029
Anglo American	\$326,5	\$0,039
BHP Billiton	\$440,6	\$0,024
Grupo Mexico#	\$111,2	\$0,009
Freeport-McMoRan	\$211,3	\$0,019
Phelps Dodge#	\$353,1	\$0,019
Antofagasta	\$76,1	\$0,024
Noranda##	\$189,2	\$0,049
Norilsk*	\$15,7	\$0,002
KGHM	\$12,2	\$0,001
Xstrata/MIM	\$136,5	\$0,023
Jiangxi*	\$30,0	\$0,008
Placer Dome	\$50,0	\$0,019
WMC	\$121,5	\$0,043
Teck Cominco###	\$109,8	\$0,029
Subtotals - 16 Companies	\$2.939,2	\$0,018

Codelco: Liderazgo en los Esfuerzos de Promoción y Desarrollo de Nuevos Mercados de la Industria

- Defensa de los mercados y expansión del consumo de cobre: palancas fundamentales de creación de valor.
- Compromiso y liderazgo de Codelco con la expansión de la demanda de cobre.

QUIEBRES TECNOLÓGICOS QUE REQUIEREN EL DESARROLLO DE NUEVAS COMPETENCIAS

Minería Autónoma

**Minería Subterránea
Continua**

Fundición Continua

Biotecnología

**Tecnologías de Información
& Comunicaciones**

R&D Model

International Networking

Codelco incorpora los conocimientos y experiencia de todo el mundo a través de asociaciones, alianzas y acuerdos de colaboración

Technological Innovation Model

Global Net

Sin perder de vista la necesidad optimizar las operaciones actuales, se ha puesto un fuerte énfasis en la búsqueda de nuevos procesos y quiebres tecnológicos para responder a los desafíos de futuro del negocio minero. Para esto se han creado nuevas empresas de base tecnológica

Minería Autónoma

Camiones Automáticos

Comunicación inalámbrica de alta velocidad y ancho de banda

GPS de gran precisión para controlar posicionamiento de los equipos y navegación

Conexión inalámbrica para Minería Autónoma

Red fotónica para Información & Comunicación

Pilas On-Off

- Sistema de Control Operacional
- Sistema de Gestión Operacional

Biolixiviación de Botaderos

- Sistema de Control operacional multimedia para instalaciones alejadas.
- Sistema de gestión y control de efluentes.

Autonomous Concentrator Plants and Remote Monitoring

Corporate Support Center

¿La Minería del Futuro?

La evolución en la industria minera no se detiene

Con imaginación, conocimiento y tecnología llegaremos a producir desde el aire ...

El desafío es pensar hoy día en:

Los procesos que tendremos mañana junto con las personas y tecnologías que los soportarán

Visualizar la Empresa que podemos Llegar a tener

CODELCO LA EMPRESA DE TODOS LOS CHILENOS

Juan Enrique Morales Jaramillo

Vicepresidente Corporativo de Desarrollo

19 de Julio de 2007

