

10TH CRU COPPER CONFERENCE

Copper Outlook: The Challenges for Copper Producers

Diego Hernández
CEO

April 5th, 2011

Consenso sobre los Sólidos Fundamentos del Mercado

Consumo Mundial de Cobre Refinado:
1950 – 2010

Urbanización y Consumo de Cobre Per Capita:
1950 – 2010

Fuente: WBMS, FMI, Banco Mundial, Naciones Unidas y Codelco.

Nuevas Tendencias Generan Oportunidades para el Cobre

Nuevas Aplicaciones Tecnológicas

Propiedades Anti Bacteriales

Energías Renovables

Aplicaciones en Acuicultura

Electrificación Mundial

Propulsión Eléctrica

Autos Híbridos y Eléctricos

Fuente: ICA y Codelco

Construcciones Inteligentes y Ecológicas

Motores de Alta Eficiencia

Producción, Consumo y Balance de Cobre Refinado

Miles de tmf

Fuente: Codelco.
(p): proyección.

Deterioro de las Leyes de Cobre de la Industria

Fuente: Codelco y Brook Hunt.

Costos Crecientes en Operaciones y Proyectos

c/lb, moneda de cada año

**Evolución de la Curva de Oferta de la Industria
Cash Cost Directo (C1)**

Fuente: Brook Hunt y Codelco.

**Los Proyectos de Cobre
Se Han Encarecido**

Pronósticos del Precio de Largo Plazo

c/lb, moneda 2011

Evolución Pronósticos de Bancos y Analistas

Pronósticos Recientes*

Institución	Pronóstico
Brook Hunt	263
CRU	230
Promedio Analistas	247
Barclays	272
Citigroup	247
Credit Suisse	284
Goldman Sachs	203
Macquarie	231
Merrill Lynch	194
Morgan Stanley	285
RBS	254
UBS	262
Promedio Bancos	248
Promedio Analistas y Bancos	248

*: Pronósticos publicados durante el año 2011.

Codelco: Operaciones y Presencia Comercial Global*

Recursos Minerales del Plan de Negocios y Desarrollo 2011

A la actual tasa de producción:
Nuestras recursos minerales tienen una vida útil de más de 70 años

	Total Recursos Minerales*		
	Mineral (Millones de toneladas)	Ley de Cobre (%)	Cobre (Millones de toneladas)
Chuquicamata	3.277	0,57	18,7
Radomiro Tomic	2.584	0,47	12,3
MH	902	0,91	8,2
Salvador	341	0,53	1,8
Andina	5.888	0,78	45,8
El Teniente	4.176	0,84	35,1
Minera Gaby S.A.	553	0,39	2,2
Codelco	17.721	0,70	124,1

*: Los recursos minerales incluyen stocks de mineral y material quebrado.

Proyección de Producción de Cobre

Miles de tmf

Fuente de Proyecciones: Años 2011: Presupuesto. Años 2012-2013: Plan Trienal propuesto al Ministerio de Hacienda y Ministerio de Minería. Años 2014-2020: Plan de Negocios y Desarrollo (PND) 2011. No incluye participación en El Abra.

Evolución y Proyección de la Producción de Codelco: La Prioridad de los Proyectos Estructurales

Miles de tmf

Nota: Incluye el 49% de participación de Codelco en El Abra.

Fuente de Proyecciones: Año 2011: Presupuesto. Año 2012: Plan Trienal propuesto al Ministerio de Hacienda y Ministerio de Minería. 2020: Plan de Negocios y Desarrollo (PND) 2011 y Plan Sin Desarrollo (PSD) 2011, y SCM El Abra.

Producción y Excedentes Proyectados

Escenarios: Plan de Negocios y Desarrollo (PND) y Plan Sin Desarrollo (PSD)

*: No incluye la participación de Codelco en El Abra (49%).

Fuente de Proyecciones: Años 2011: Presupuesto. Años 2012-2013: Plan Trienal propuesto al Ministerio de Hacienda y Ministerio de Minería. Años 2016-2034: Plan de Negocios y Desarrollo (PND) 2011.

Codelco: Un Desafío Inversional Inédito

Millones de US\$, moneda 2011

Promedio Anual de Inversiones por Quinquenio

Total de Inversión por Periodo

Fuente: 2011 en adelante, Plan Trienal propuesto al Ministerio de Hacienda y Ministerio de Minería Plan de Negocios y Desarrollo 2011.
Nota: Proyectos, Desarrollo de Mina y Aportes a Sociedades (desde 1990).

Distribución Geográfica de las Reservas de Cobre

Nota: Otros países: 13%. Fuente: U.S. Geological Survey, 2010.

Proyección de la Producción de Chile

Participación en Producción de Chile

Miles de tmf

Nota: Cifras de Codelco corresponden al PND 2011. Proyecciones para el resto de la industria actualizadas al 25 de marzo de 2011.
Fuente: Codelco.

Consumos Unitarios de Combustible y Energía Eléctrica

Minería del Cobre en Chile

MJ / ton mineral extraído o procesado, Índice Año 2005 = 100

Fuente: Cochilco.

El Desafío de la Competitividad

c/lb, moneda de cada año

Costos Directos Cash C1: Operaciones Nacionales

Índice de Ley del Mineral Tratado en Chile

Índice de Precios de Insumos Críticos de Codelco

Índice de Tipo de Cambio

Fuente: Brook Hunt, Reportes de Empresas y Codelco.

La Importancia del Capital Humano

Focos Estratégicos

Cambio Generacional

Atracción, Desarrollo y Retención de Talentos

Optimización de Dotaciones

Cambio Cultural

Efectividad Organizacional

Relaciones Laborales

Plan de Egreso

Dotación Rol A y B Indefinida

Programa de Graduados

Año 2011*

Postulantes 4.000

Seleccionados 140**

Contratados 71**

Estimación de promedios de edad al 1 de Enero de 2010 y 2011.

*: Meta: Incorporación de 180 profesionales en 2011. **: Profesionales seleccionados y contratados a la fecha.

