

Estados Financieros Consolidados Intermedios al 30 de Junio de 2014

INDICE

ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS NO AUDITADOS (Enero – Junio de 2014)

INFORME DE LOS AUDITORES INDEPENDIENTES	4
ESTADO DE SITUACIÓN FINANCIERA CONSOLIDADOS INTERMEDIOS NO AUDITADOS	6
ESTADOS CONSOLIDADOS INTERMEDIOS DE RESULTADOS INTEGRALES NO AUDITADOS	8
ESTADOS CONSOLIDADOS INTERMEDIOS DE RESULTADOS INTEGRALES NO AUDITADOS (CONTINUACIÓN).....	9
ESTADO DE FLUJOS DE EFECTIVO CONSOLIDADOS INTERMEDIOS NO AUDITADOS – METODO DIRECTO.....	10
ESTADO DE CAMBIOS EN EL PATRIMONIO NETO CONSOLIDADO INTERMEDIOS NO AUDITADOS ..	11
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS NO AUDITADOS.....	13
I. ASPECTOS GENERALES	13
1. Información Corporativa.....	13
2. Bases de presentación de los estados financieros consolidados intermedios.....	14
II. RESUMEN DE LAS PRINCIPALES POLITICAS CONTABLES.....	15
1. Políticas Significativas y Estimaciones Críticas de Contabilidad	15
2. Principales políticas contables	18
3. Nuevas normas e interpretaciones adoptadas por la Corporación	32
4. Nuevos pronunciamientos contables	33
III. NOTAS EXPLICATIVAS	35
1. Efectivo y equivalentes al efectivo	35
2. Deudores comerciales y otras cuentas por cobrar.....	35
3. Saldo y transacciones con entidades relacionadas	37
4. Inventarios	42
5. Impuestos diferidos e impuesto a las ganancias	43
6. Activos y pasivos por impuestos corrientes	45
7. Propiedad, planta y equipos	45
8. Inversiones contabilizadas utilizando el método de la participación	47
9. Afiliadas.....	56
10. Otros activos no financieros no corrientes	56
11. Activos financieros corrientes y no corrientes	56
12. Préstamos que devengan intereses.....	57
13. Valor Justo de Activos y Pasivos Financieros.....	66
14. Jerarquía de valores de mercado para partidas a valor de mercado.....	66
15. Cuentas por pagar comerciales y otras cuentas por pagar.....	67
16. Otras Provisiones	68
17. Beneficios al personal.....	69
18. Patrimonio neto	72
19. Ingresos de actividades ordinarias.....	74
20. Gastos por naturaleza	75
21. Otros ingresos y gastos por función	75
22. Costos financieros.....	76
23. Segmentos Operativos	76
24. Diferencia de cambio.....	83
25. Estado de Flujo de Efectivo	84
26. Gestión de Riesgos.....	84
27. Contratos de derivados	88
28. Contingencias y restricciones.....	90

29.	Garantías	95
30.	Moneda Extranjera	96
31.	Sanciones	100
32.	Hechos Posteriores.....	100
33.	Medio Ambiente.....	100

Informe de Revisión del Auditor Independiente

Señores
Presidente y Directorio
Corporación Nacional del Cobre de Chile

Hemos revisado el estado de situación financiera consolidado intermedio de Corporación Nacional del Cobre de Chile y filiales al 30 de junio de 2014, y los estados consolidados intermedios de resultados integrales por los periodos de seis y tres meses terminados al 30 de junio de 2014 y 2013 y los correspondientes estados consolidados intermedios de flujos de efectivo y de cambios en el patrimonio por los periodos de seis meses terminados en esas fechas.

Responsabilidad de la Administración

La Administración de la Corporación es responsable por la preparación y presentación razonable de la información financiera intermedia de acuerdo con la NIC 34 "Información Financiera Intermedia" incorporada en las Normas Internacionales de Información Financiera (NIIF). Esta responsabilidad incluye el diseño, implementación y el mantenimiento de un control interno suficiente para proporcionar una base razonable para la preparación y presentación razonable de la información financiera intermedia, de acuerdo con el marco de preparación y presentación de información financiera aplicable.

Responsabilidad del auditor

Nuestra responsabilidad es realizar nuestra revisión de acuerdo con normas de auditoría generalmente aceptadas en Chile aplicables a revisiones de la información financiera intermedia. Una revisión de la información financiera intermedia consiste principalmente en aplicar procedimientos analíticos y efectuar indagaciones a las personas responsables de los asuntos contables y financieros. Es substancialmente menor en alcance que una auditoría efectuada de acuerdo con normas de auditoría generalmente aceptadas en Chile, cuyo objetivo es la expresión de una opinión sobre la información financiera. Por lo tanto, no expresamos tal tipo de opinión.

Conclusión

Basados en nuestra revisión, no tenemos conocimiento de cualquier modificación significativa que debiera hacerse a la información financiera intermedia para que esté de acuerdo con NIC 34 incorporada en las Normas Internacionales de Información Financiera.

Otros Asuntos, Estado de Situación Financiera al 31 de diciembre de 2013

Con fecha 27 de marzo de 2014, emitimos una opinión sin salvedades sobre los estados financieros consolidados al 31 de diciembre de 2013 y 2012 de Corporación Nacional del Cobre de Chile y filiales, en el cual se incluye el estado de situación financiera al 31 de diciembre de 2013 que se presenta en los estados financieros consolidados intermedios adjuntos, además de sus correspondientes notas.

Oscar Gálvez R.

ERNST & YOUNG LTDA.

Santiago, 28 de agosto de 2014

CORPORACIÓN NACIONAL DEL COBRE DE CHILE
ESTADO DE SITUACIÓN FINANCIERA CONSOLIDADOS INTERMEDIOS NO AUDITADOS
 Al 30 de junio de 2014 y 31 de diciembre de 2013
 (Cifras en miles de dólares – MUS\$)

	Nota	30-06-2014	31-12-2013
	N°		
Activos			
Activos corrientes			
Efectivo y equivalentes al efectivo	1	933.179	750.670
Otros activos financieros corrientes	11	24.313	5.627
Otros activos no financieros, corriente		87.079	27.107
Deudores comerciales y otras cuentas por cobrar corrientes	2	1.952.474	2.186.182
Cuentas por cobrar a entidades relacionadas, corriente	3	13.825	30.883
Inventarios corrientes	4	2.655.625	2.244.011
Activos por impuestos corrientes, corrientes	6	260.217	179.759
Activos corrientes totales		5.926.713	5.424.240
Activos no corrientes			
Otros activos financieros no corrientes	11	93.088	93.707
Otros activos no financieros no corrientes	10	42.865	39.662
Cuentas por cobrar no corrientes	2	139.548	138.896
Cuentas por cobrar a entidades relacionadas, no corriente	3	224	224
Inversiones contabilizadas utilizando el método de la participación	8	7.378.005	7.494.982
Activos intangibles distintos de la plusvalía		18.690	18.623
Propiedades, planta y equipo	7	20.867.127	20.126.811
Propiedad de inversión		17.944	18.018
Total de activos no corrientes		28.557.492	27.930.923
Total de activos		34.484.204	33.355.163

Las notas adjuntas forman parte integral de estos estados financieros consolidados intermedios no auditados

CORPORACIÓN NACIONAL DEL COBRE DE CHILE
ESTADO DE SITUACIÓN FINANCIERA CONSOLIDADOS INTERMEDIOS NO AUDITADOS
 Al 30 de junio de 2014 y 31 de diciembre de 2013
 (Cifras en miles de dólares – MUS\$)

	Nota	30-06-2014	31-12-2013
	N°		
Patrimonio y pasivos			
Pasivos			
Pasivos corrientes			
Otros pasivos financieros corrientes	12	1.527.560	1.160.301
Cuentas comerciales y otras cuentas por pagar, corrientes	15	1.429.130	1.572.697
Cuentas por pagar a entidades relacionadas, corriente	3	125.631	153.949
Otras provisiones, corrientes	16	340.900	221.392
Pasivos por impuestos corrientes, corrientes	6	285.213	15.723
Provisiones beneficios a los empleados, corrientes	16	406.398	567.555
Otros pasivos no financieros corrientes		130.124	87.139
Pasivos corrientes totales		4.244.956	3.778.756
Pasivos no corrientes			
Otros pasivos financieros no corrientes	12	11.534.109	10.847.842
Cuentas por pagar a entidades relacionadas, no corriente	3	212.026	230.692
Otras provisiones, no corrientes	16	1.352.052	1.387.890
Pasivo por impuestos diferidos	5	3.472.702	3.398.044
Provisiones beneficios a los empleados, no corrientes	16	1.329.444	1.298.367
Otros pasivos no financieros no corrientes		4.550	5.952
Total de pasivos no corrientes		17.904.883	17.168.787
Total pasivos		22.149.839	20.947.543
Patrimonio			
Capital emitido		2.524.423	2.524.423
Ganancias acumuladas		2.377.562	2.590.388
Otras reservas	18	5.389.812	5.245.707
Patrimonio atribuible a los propietarios de la controladora		10.291.797	10.360.518
Participaciones no controladoras	18	2.042.568	2.047.102
Patrimonio total		12.334.365	12.407.620
Total de patrimonio y pasivos		34.484.204	33.355.163

Las notas adjuntas forman parte integral de estos estados financieros consolidados intermedios no auditados.

CORPORACIÓN NACIONAL DEL COBRE DE CHILE
ESTADOS CONSOLIDADOS INTERMEDIOS DE RESULTADOS INTEGRALES NO AUDITADOS
 Por los periodos comprendidos entre el 1° de enero y 30 de junio de 2014 y 2013
 (Cifras en miles de dólares – MUS\$)

	Nota N°	01-01-2014 30-06-2014	01-01-2013 30-06-2013	01-04-2014 30-06-2014	01-04-2013 30-06-2013
Ganancia (pérdida)					
Ingresos de actividades ordinarias	19	6.578.406	7.216.977	3.448.217	3.939.301
Costo de ventas		(4.964.894)	(5.340.678)	(2.503.964)	(3.090.575)
Ganancia bruta		1.613.512	1.876.299	944.253	848.726
Otros ingresos, por función	21.a	76.146	52.039	9.703	20.064
Costos de distribución		(5.361)	(6.219)	(2.067)	(2.846)
Gasto de administración		(232.257)	(232.424)	(124.840)	(105.141)
Otros gastos, por función	21.b	(759.801)	(686.262)	(291.892)	(384.838)
Otras ganancias		24.016	25.251	14.502	14.492
Ganancias de actividades operacionales		716.255	1.028.684	549.659	390.457
Ingresos financieros		9.012	17.899	4.180	6.142
Costos financieros	22	(233.607)	(187.124)	(113.192)	(97.879)
Participación en las ganancias de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	8	183.056	225.882	92.091	126.659
Diferencias de cambio	24	144.923	130.996	(11.423)	191.154
Ganancia, antes de impuestos		819.639	1.216.337	521.315	616.533
Gasto por impuestos a las ganancias	5	(479.798)	(703.512)	(325.867)	(361.198)
Ganancia		339.841	512.825	195.448	255.335
Ganancia, atribuible a					
Ganancia, atribuible a los propietarios de la controladora		326.884	494.744	189.028	248.150
Ganancia, atribuible a participaciones no controladoras	18.b	12.957	18.081	6.420	7.185
Ganancia		339.841	512.825	195.448	255.335

Las notas adjuntas forman parte integral de estos estados financieros consolidados intermedios no auditados.

CORPORACIÓN NACIONAL DEL COBRE DE CHILE
ESTADOS CONSOLIDADOS INTERMEDIOS DE RESULTADOS INTEGRALES NO AUDITADOS
(CONTINUACIÓN)

Por los periodos comprendidos entre el 1° de enero y 30 de junio de 2014 y 2013
(Cifras en miles de dólares – MUS\$)

	Nota N°	01-01-2014 30-06-2014	01-01-2013 30-06-2013	01-04-2014 30-06-2014	01-04-2013 30-06-2013
Ganancia (pérdida)		339.841	512.825	195.448	255.335
Componentes de otro resultado integral, antes de impuestos					
Diferencias de cambio por conversión					
Ganancias (pérdidas) por diferencias de cambio de conversión, antes de impuestos		(936)	(1.176)	(8)	(1.409)
Otro resultado integral, antes de impuestos, diferencias de cambio por conversión		(936)	(1.176)	(8)	(1.409)
Coberturas del flujo de efectivo					
Ganancias (pérdidas) por coberturas de flujos de efectivo, antes de impuestos		11.422	46.430	(11.985)	19.807
Otro resultado integral, antes de impuestos, coberturas del flujo de efectivo		11.422	46.430	(11.985)	19.807
Otro resultado integral, antes de impuestos, ganancias (pérdidas) actuariales por planes de beneficios definidos		(192.963)	-	(56.906)	-
Participación en el otro resultado integral de asociadas y negocios conjuntos contabilizados utilizando el método de la participación, antes de impuestos		(520)	131	(83)	510
Otros componentes de otro resultado integral, antes de impuestos		(182.997)	45.385	(68.982)	18.908
Impuesto a las ganancias relacionado con otro resultado integral					
Impuesto a las ganancias relacionado con coberturas de flujos de efectivo de otro resultado integral	5	(6.853)	(25.577)	7.191	(9.644)
Impuesto a las ganancias relacionado con planes de beneficios definidos de otro resultado integral		124.183	-	35.746	-
Impuesto a las ganancias relacionado con componentes de otro resultado integral		117.330	(25.577)	42.937	(9.644)
Otro resultado integral		(65.667)	19.808	(26.045)	9.264
Otro resultado integral de partidas reclasificables a resultado del periodo en periodos posteriores		3.113	19.808	(4.885)	9.264
Otro resultado integral de partidas no reclasificables a resultado del periodo en periodos posteriores		(68.780)	-	(21.160)	-
Resultado integral total		274.174	532.633	169.403	264.599
Resultado integral atribuible a					
Resultado integral atribuible a los propietarios de la controladora		261.217	514.552	162.983	257.414
Resultado integral atribuible a participaciones no controladoras	18.b	12.957	18.081	6.420	7.185
Resultado integral total		274.174	532.633	169.403	264.599

Las notas adjuntas forman parte integral de estos estados financieros consolidados intermedios no auditados.

CORPORACIÓN NACIONAL DEL COBRE DE CHILE
ESTADO DE FLUJOS DE EFECTIVO CONSOLIDADOS INTERMEDIOS NO AUDITADOS – METODO DIRECTO

Por los periodos comprendidos entre el 1° de enero y 30 de junio de 2014 y 2013
(Cifras en miles de dólares – MUS\$)

	Nota N°	01-01-2014 30-06-2014	01-01-2013 30-06-2013
Flujos de efectivo procedentes de (utilizados en) actividades de operación			
Clases de cobros por actividades de operación			
Cobros procedentes de las ventas de bienes y prestación de servicios		7.087.009	7.652.354
Otros cobros por actividades de operación	25	886.904	1.064.050
Clases de pagos			
Pagos a proveedores por el suministro de bienes y servicios		(4.321.694)	(4.914.414)
Pagos a y por cuenta de los empleados		(1.266.581)	(1.088.023)
Otros pagos por actividades de operación	25	(1.078.697)	(1.402.932)
Dividendos recibidos		298.627	348.034
Impuestos a las ganancias reembolsados (pagados)		(131.845)	(172.431)
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación		1.473.723	1.486.640
Flujos de efectivo procedentes de (utilizados en) actividades de inversión			
Otros pagos para adquirir patrimonio o instrumentos de deuda de otras entidades		(13.548)	(1.547)
Compras de propiedades, planta y equipo		(1.880.127)	(2.225.513)
Intereses recibidos		2.431	18.288
Otras entradas (salidas) de efectivo		(2.965)	49.038
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión		(1.894.209)	(2.159.734)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación			
Total importes procedentes de préstamos		1.440.523	890.997
Pagos de préstamos		(412.678)	(392.116)
Dividendos pagados		(202.103)	(142.576)
Intereses pagados		(220.450)	(188.040)
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación		605.292	168.264
Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio		184.806	(504.830)
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo		(2.297)	19.396
Incremento (disminución) neto de efectivo y equivalentes al efectivo		182.509	(485.434)
Efectivo y equivalentes al efectivo al principio del periodo	1	750.670	1.263.823
Efectivo y equivalentes al efectivo al final del periodo	1	933.179	778.389

Las notas adjuntas forman parte integral de estos estados financieros consolidados intermedios no auditados.

CORPORACIÓN NACIONAL DEL COBRE DE CHILE
ESTADO DE CAMBIOS EN EL PATRIMONIO NETO CONSOLIDADO INTERMEDIOS NO AUDITADOS
 Por los periodos comprendidos entre el 1° de enero y 30 de junio de 2014 y 2013
 (Cifras en miles de dólares – MUS\$)

30 de junio de 2014	Capital emitido	Reservas por diferencias de cambio por conversión	Reservas de coberturas de flujo de caja	Reserva de ganancias o pérdidas actuariales en Nota 17	Otras reservas varias	Total otras reservas Nota 18	Ganancias (pérdidas) acumuladas	Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladoras Nota 18	Patrimonio total
Saldo inicial al 01/01/2014	2.524.423	1.220	(8.704)	(113.519)	5.366.710	5.245.707	2.590.388	10.360.518	2.047.102	12.407.620
Saldo Inicial Reexpresado	2.524.423	1.220	(8.704)	(113.519)	5.366.710	5.245.707	2.590.388	10.360.518	2.047.102	12.407.620
Cambios en el patrimonio										
Ganancia (pérdida)							326.884	326.884	12.957	339.841
Otro resultado integral		(936)	4.569	(68.780)	(520)	(65.667)		(65.667)	-	(65.667)
Resultado integral								261.217	12.957	274.174
Dividendos							(202.103)	(202.103)		(202.103)
Incremento (disminución) por transferencias y otros cambios	-	-	-	-	209.772	209.772	(337.607)	(127.835)	(17.491)	(145.326)
Incremento (disminución) en el patrimonio	-	(936)	4.569	(68.780)	209.252	144.105	(212.826)	(68.721)	(4.534)	(73.255)
Saldo final al 30/06/2014	2.524.423	284	(4.135)	(182.299)	5.575.962	5.389.812	2.377.562	10.291.797	2.042.568	12.334.365

Las notas adjuntas forman parte integral de estos estados financieros consolidados intermedios no auditados.

*3. Nuevas normas e interpretaciones adoptadas por la Corporación.

CORPORACIÓN NACIONAL DEL COBRE DE CHILE
ESTADO DE CAMBIOS EN EL PATRIMONIO NETO CONSOLIDADO INTERMEDIOS NO AUDITADOS
 Por los periodos comprendidos entre el 1° de enero y 30 de junio de 2014 y 2013
 (Cifras en miles de dólares – MUS\$)

30 de junio de 2013	Capital emitido	Reservas por diferencias de cambio por conversión	Reservas de coberturas de flujo de caja	Reserva de ganancias o pérdidas actuariales en Nota 17	Otras reservas varias	Total otras reservas Nota 18	Ganancias (pérdidas) acumuladas	Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladoras Nota 18	Patrimonio total
Saldo inicial al 01/01/2013	2.524.423	1.609	(5.673)	(102.246)	3.368.247	3.261.937	4.293.246	10.079.606	2.099.406	12.179.012
Saldo Inicial Reexpresado	2.524.423	1.609	(5.673)	(102.246)	3.368.247	3.261.937	4.293.246	10.079.606	2.099.406	12.179.012
Cambios en el patrimonio										
Ganancia (pérdida)							494.744	494.744	18.081	512.825
Otro resultado integral		(1.176)	20.853	-	131	19.808		19.808	-	19.808
Resultado integral								514.552	18.081	532.633
Dividendos							(142.576)	(142.576)		(142.576)
Incremento (disminución) por transferencias y otros cambios	-	-	-	-	1.020.085	1.020.085	(1.053.786)	(33.701)	(66.419)	(100.120)
Incremento (disminución) en el patrimonio	-	(1.176)	20.853	-	1.020.216	1.039.893	(701.618)	338.275	(48.338)	289.937
Saldo final al 30/06/2013	2.524.423	433	15.180	(102.246)	4.388.463	4.301.830	3.591.628	10.417.881	2.051.068	12.468.949

Las notas adjuntas forman parte integral de estos estados financieros consolidados intermedios no auditados.

*3. Nuevas normas e interpretaciones adoptadas por la Corporación.

CORPORACIÓN NACIONAL DEL COBRE DE CHILE
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS NO AUDITADOS

(Valores monetarios en miles de dólares de los Estados Unidos de América,
salvo que se indique otra moneda o unidad)

I. ASPECTOS GENERALES

1. Información Corporativa

La Corporación Nacional del Cobre de Chile, Codelco (también para las presentes notas, indistintamente, Codelco – Chile o la Corporación), es el principal productor de cobre mina del mundo. Su producto más importante es el cobre refinado, preferentemente en la forma de cátodos. La Corporación también produce concentrados de cobre, cobre blíster y anódico y subproductos como molibdeno, barro anódico y ácido sulfúrico. Codelco además fabrica y comercializa alambroón en Alemania, a través de empresa asociada que se señala en Nota Explicativa N° 8, el cual es un producto semielaborado que usa cátodos de cobre como materia prima.

La Corporación comercializa sus productos en base a una política orientada a las ventas de cobre refinado a fabricantes o productores de semielaborados.

Dichos productos contribuyen al desarrollo de diversos ámbitos de la sociedad, destacándose aquellos destinados a contribuir al mejoramiento de aspectos vinculados con la salud pública, eficiencia energética, desarrollo sustentable, entre otros.

Codelco se encuentra inscrito en el Registro de Valores de la Superintendencia de Valores y Seguros con el N° 785 y está sujeta a la fiscalización de esa entidad. Según el artículo 10 de la Ley N° 20.392, sobre nuevo Gobierno Corporativo de Codelco, dicha fiscalización será en los mismos términos que las sociedades anónimas abiertas, sin perjuicio de lo dispuesto en el Decreto Ley N° 1.349, de 1976, que crea la Comisión Chilena del Cobre.

El domicilio social y las oficinas centrales de Codelco se encuentran en Santiago de Chile, en la calle Huérfanos N° 1270, teléfono N° (56-2) 26903000.

Codelco-Chile, fue creada por el Decreto Ley (D.L.) N° 1.350, de 1976, orgánico de la Corporación. De acuerdo a dicho cuerpo legal, Codelco, es una empresa del Estado, minera, industrial y comercial, con personalidad jurídica y patrimonio propio, que actualmente desarrolla sus actividades productivas a través de sus divisiones Chuquicamata, Radomiro Tomic, Salvador, Andina, El Teniente, Ventanas y Gabriela Mistral, esta última división a cargo del yacimiento del mismo nombre, cuya operación, hasta el 31 de diciembre de 2013, se encontraba a cargo de la empresa filial Minera Gaby SpA., de propiedad en un 100% de la Corporación y que a dicha fecha fue absorbida por Codelco.

Además, durante 2010, el Directorio de Codelco autorizó la inversión para la explotación de la nueva División Mina Ministro Hales, cuya fecha de inicio de sus operaciones ocurrió durante el primer semestre del año 2014 (al cierre del año 2013, la mina estaba operativa con su pre-stripping completo, y la concentradora había terminado las pruebas con carga, comenzando su fase operacional; restando sólo la planta de tostación a dicha fecha). La Corporación también desarrolla similares actividades en otros yacimientos en asociación con terceros.

En virtud de lo dispuesto en la letra e) del artículo 10 de la citada Ley N° 20.392, Codelco se rige por sus normas orgánicas consignadas en el citado D.L. N° 1.350 y por la de sus estatutos y, en lo no previsto en ellas y en cuanto fuere compatible y no se oponga con lo dispuesto en dichas normas, por las normas que rigen a las sociedades anónimas abiertas y por la legislación común en cuanto le sea aplicable.

Según lo establece el D.L. N° 1.350 en su Título IV sobre Régimen Cambiario y Presupuestario de la Empresa, Codelco opera en sus actividades financieras de acuerdo a un sistema presupuestario anual que está formado por un Presupuesto de Operaciones, un Presupuesto de Inversiones y un Presupuesto de Amortización de Créditos.

La renta que obtiene Codelco en cada período está afecta al régimen tributario establecido en el artículo 26 del D.L. N° 1.350, que hace referencia a los decretos leyes N° 824, sobre Impuesto a la Renta, de 1974 y N° 2.398 (artículo 2), de 1978, que le son aplicables. Asimismo, está afecta a los términos establecidos en la Ley N° 20.026, de 2005, sobre Impuesto Específico a la Minería.

Según la Ley N° 13.196, el retorno en moneda extranjera de las ventas al exterior (ingreso real) de la Corporación, de su producción de cobre, incluido sus subproductos, está gravado con un 10%.

Las sociedades afiliadas, cuyos estados financieros se incluyen en estos estados financieros consolidados intermedios, corresponden a empresas situadas en Chile y en el exterior, las que se detallan en capítulo II.2 d.

Las asociadas y negocios conjuntos, corresponden a empresas situadas en Chile y en el exterior, las que se detallan en Nota Explicativa N° 8.

2. Bases de presentación de los estados financieros consolidados intermedios

Los estados financieros consolidados intermedios de la Corporación son presentados en miles de dólares estadounidenses y fueron preparados en base a los registros contables mantenidos por Codelco y sus afiliadas de acuerdo con Normas Internacionales de Información Financiera (NIIF), emitidas por el International Accounting Standards Board (en adelante "IASB").

Responsabilidad de la información y estimaciones realizadas

El Directorio de la Corporación ha sido informado del contenido de los presentes estados financieros consolidados intermedios y señala expresamente su responsabilidad por la naturaleza consistente y confiable de la información incluida en dichos estados al 30 de junio de 2014, para los cuales se han aplicado explícitamente los principios de las NIIF emitidos por el IASB. Los estados financieros consolidados intermedios al 30 de junio de 2014, fueron aprobados por el Directorio en la sesión celebrada el 28 de agosto de 2014.

Principios Contables

Los presentes estados financieros consolidados intermedios, reflejan la posición financiera de Codelco y afiliadas al 30 de junio de 2014 y 31 de diciembre de 2013, asimismo, los resultados de sus operaciones, los cambios en el patrimonio neto y flujos de efectivo por los periodos de seis meses terminados al 30 de junio de 2014 y 2013, y sus notas relacionadas, todos preparados y presentados de acuerdo con NIC 34 "Información financiera intermedia", considerando los reglamentos de presentación respectivos de la Superintendencia de Valores y Seguros de Chile (SVS), los que no están en conflicto con las NIIF..

II. RESUMEN DE LAS PRINCIPALES POLITICAS CONTABLES

1. Políticas Significativas y Estimaciones Críticas de Contabilidad

La preparación de los presentes estados financieros consolidados intermedios, de acuerdo con Normas Internacionales de Información Financiera, requiere el uso de ciertas estimaciones y supuestos contables críticos que afectan los montos de activos y pasivos reconocidos a la fecha de los estados financieros y los montos de ingresos y gastos durante el período de reporte. También requiere que la Administración de la Corporación use su juicio en el proceso de aplicación de los principios contables de la compañía. Las áreas que involucran un mayor grado de juicio o complejidad, o áreas donde los supuestos y estimaciones son significativos para los estados financieros consolidados intermedios son las siguientes:

- a) **Vida útil económica y el valor residual de bienes de propiedad, planta y equipo** – La vida útil de los bienes de propiedad, planta y equipo y el valor residual que es utilizada para propósitos del cálculo de la depreciación, es determinada en base a estudios técnicos preparados por especialistas (internos o externos). Cuando existen indicios que aconsejen cambios en las vidas útiles de estos bienes, ello debe hacerse utilizando estimaciones técnicas al efecto.

Los estudios consideran los factores propios relacionados con la utilización de los activos.

- b) **Reservas de mineral** – Las mediciones de reservas de mineral se basan en las estimaciones de los recursos de mineral económicamente explotables, y reflejan las consideraciones técnicas de la Corporación respecto al monto de los recursos que podrían ser explotados y vendidos a precios que excedan el costo total asociado con la extracción y procesamiento.

La Corporación aplica juicio en la determinación de las reservas de mineral, por lo cual, posibles cambios en estas estimaciones podrían impactar significativamente las estimaciones de los ingresos netos en el tiempo. Por tal razón, estos cambios significarían, a su vez, modificaciones en las estimaciones de utilización de ciertos activos y de la cuantía de ciertos costos de desmantelamiento y restauración.

La Corporación estima sus reservas y recursos minerales en base a información compilada por Personas Competentes de la Corporación, quienes se definen y regulan en los términos establecidos por la Ley N° 20.235, correspondiendo dichas estimaciones a la aplicación del Código JORC (Joint Ore Reserves Committee), incorporando las experiencias históricas y supuestos de la Corporación respecto al costo de producción y los precios de mercado.

Sin perjuicio de lo anterior, la Corporación revisa periódicamente dichas estimaciones, apoyada por expertos externos de calificación mundial, quienes certifican las reservas así determinadas.

- c) **Deterioro de activos** – La Corporación revisa el valor libro de sus activos, para determinar si hay cualquier indicio que este valor no puede ser recuperable. Si existe dicho indicio, el valor recuperable del activo se estima para determinar el alcance del deterioro, respecto del valor libro. En la evaluación de deterioro, los activos son agrupados en una unidad generadora de efectivo ("UGE") a la cual pertenece el activo. El monto recuperable de estos activos o UGE, es calculado como el valor presente de los flujos futuros que se estima que producirán dichos activos, considerando una tasa de descuento antes de impuestos, que refleje las evaluaciones actuales del mercado del valor del dinero en el tiempo y los riesgos específicos del activo. Existirá deterioro, si el valor recuperable es menor que el valor libros.

La Corporación define las unidades generadoras de efectivo y también estima la periodicidad y los flujos de efectivo que deberían generar las UGE. Cambios posteriores en la agrupación de la UGE, o cambios en los supuestos que sustentan la estimación de los flujos de efectivo o la tasa de descuento, podrían impactar los valores libros de los respectivos activos.

La estimación de factores que influyen en el cálculo de los flujos de efectivo, tales como el precio del cobre o los cargos de tratamiento y refinación, entre otros, son determinados en base a estudios que realiza la Corporación, los que son a su vez sustentados por criterios uniformes en el tiempo. Cualquier modificación en dichos criterios, puede impactar el importe recuperable de los activos sobre los que se esté realizando la evaluación de deterioro.

La Corporación ha evaluado y definido que las UGE están constituidas a nivel de cada una de sus actuales divisiones operativas.

La medición del deterioro incluye las afiliadas, asociadas y negocios conjuntos.

- d) Provisiones por costos de desmantelamiento y restauración** – Surge una obligación de incurrir en costos de desmantelamiento y restauración cuando se produce una alteración causada por el desarrollo o producción en curso de una propiedad minera. Los costos se estiman en base a un plan formal de cierre y son revaluados anualmente o a la fecha en que tales obligaciones se conocen.

Para los efectos anteriores, se define un listado de las faenas, instalaciones y demás equipamientos afectos a este proceso, considerando, a nivel de ingeniería de perfil, las ubicaciones de tales activos que serán objeto de desmantelamiento y restauración, ponderadas por una estructura de precios de mercado de bienes y servicios, que refleje el mejor conocimiento a la fecha para la realización de tales actividades, como asimismo las técnicas y procedimientos constructivos más eficientes a la fecha. En el proceso de valorización de las actividades en comento, debe quedar explícito los supuestos de tipo de cambio, para los bienes y servicios transables, y la tasa de descuento aplicada para actualizar los flujos pertinentes en el tiempo, la que refleja el valor temporal del dinero y que incluye los riesgos asociados al pasivo que se está determinando en función de la moneda en que se efectuarán los desembolsos.

La provisión a una fecha de reporte representa la mejor estimación de la administración del valor presente de los futuros costos de desmantelamiento y restauración de sitio requeridos. Los cambios en los futuros costos estimados son reconocidos en el estado de situación financiera por medio de aumentar o disminuir el pasivo por rehabilitación y el activo por rehabilitación, si la estimación inicial fue originalmente reconocida como parte de una medición de activo de acuerdo con NIC 16, Propiedades, Plantas y Equipos. Cualquier reducción en el pasivo por desmantelamiento y por lo tanto, cualquier deducción del activo por desmantelamiento, no puede exceder el valor libro de ese activo. Si lo hace, cualquier exceso por sobre dicho valor libro es reconocido en las cuentas de resultados.

Si el cambio en estimación resulta en un aumento en el pasivo por desmantelamiento y por lo tanto, una adición al valor libro del activo, la entidad tiene que considerar si ésta es una indicación de deterioro del activo en su conjunto y probar el deterioro de acuerdo con NIC 36. Si el activo modificado neto de las provisiones por desmantelamiento excede el valor recuperable, esa porción del aumento es registrada directamente en resultado. Cualquier costo de desmantelamiento y restauración que surge como resultado de la fase de producción, debe ser cargado a resultados a medida que es incurrido.

Los costos que surgen de la instalación de una planta u otra obra para la preparación del emplazamiento, descontados a su valor actual neto, se provisionan y capitalizan al inicio de cada proyecto, en cuanto se origine la obligación de incurrir en dichos costos. Estos costos de desmantelamiento se debitan a resultados durante la vida útil de la mina, por medio de la depreciación del activo. La depreciación se incluye en los costos de operación, mientras que el descuento en la provisión se incluye como costo de financiamiento.

- e) **Provisión de beneficios al personal** – Los costos asociados a los beneficios de personal, por indemnización por años de servicios y por beneficios de salud, relacionados con los servicios prestados por los trabajadores, son determinados en base a estudios actuariales utilizando el Método de la Unidad de Crédito Proyectada, y son cargados a resultados sobre base devengada.

La Corporación utiliza supuestos para determinar la mejor estimación de estos beneficios. Dichas estimaciones, al igual que los supuestos, son establecidas por la Administración considerando la asesoría de un actuario externo. Estos supuestos incluyen las hipótesis demográficas, la tasa de descuento y los aumentos esperados en las remuneraciones y permanencia futura, entre otros. Aunque la Corporación estima que los supuestos a usar son apropiados, un cambio en estos supuestos podría afectar los resultados.

- f) **Provisiones por facturas no finalizadas** – La Corporación utiliza información de precios futuros del cobre, con la cual realiza ajustes a sus ingresos y saldos por deudores comerciales, debido a las condiciones de su facturación provisoria. Estos ajustes se actualizan mensualmente y el criterio contable que rige su registro en la Corporación se menciona en letra q) “Reconocimiento de ingresos” del número 2 “Principales políticas contables” del presente documento.
- g) **Valor razonable de los derivados y otros instrumentos** – La Administración utiliza su criterio al seleccionar una técnica de valorización apropiada de los instrumentos que no se cotizan en un mercado activo. Se aplican las técnicas de valorización usadas comúnmente por los profesionales del mercado. En el caso de los instrumentos financieros de derivados, se forman las presunciones basadas en las tasas cotizadas en el mercado, ajustada según las características específicas del instrumento.
- h) **Litigios y contingencias** – La Corporación evalúa periódicamente la probabilidad de pérdida de sus litigios y contingencias de acuerdo a las estimaciones realizadas por sus asesores legales. En los casos que la Administración y los abogados de la Corporación han opinado que se obtendrán resultados favorables o que los resultados son inciertos y los juicios se encuentran en trámite, no se han constituido provisiones al respecto.

Aun cuando estas estimaciones indicadas en las letras precedentes, han sido realizadas en base a la mejor información disponible a la fecha de emisión de estos estados financieros consolidados intermedios, es posible que eventos futuros puedan obligar a la Corporación a modificar estas estimaciones en periodos posteriores. Tales modificaciones, si ocurrieren, serían ajustadas prospectivamente, reconociendo los efectos del cambio en la estimación en los estados financieros consolidados intermedios futuros, de acuerdo a lo requerido por NIC 8 “Políticas Contables, Cambios en Estimaciones y Errores”.

2. Principales políticas contables

a) **Período cubierto** - Los presentes estados financieros consolidados intermedios de la Corporación Nacional del Cobre de Chile comprenden, para los periodos respectivos que se indican:

- Estados de Situación Financiera al 30 de junio de 2014 y 31 de diciembre de 2013.
- Estados de Resultados Integrales por los periodos de seis meses terminados al 30 de junio de 2014 y 2013.
- Estados de Cambios en el Patrimonio por los periodos de seis meses terminados al 30 de junio de 2014 y 2013.
- Estados de Flujos de Efectivo por los periodos de seis meses terminados al 30 de junio de 2014 y 2013.

b) **Bases de preparación** - Los presentes estados financieros consolidados intermedios de la Corporación al 30 de junio de 2014 han sido preparados de acuerdo a las NIIF (o "IFRS" en inglés), emitidas por el IASB.

Los estados consolidados de situación financiera al 31 de diciembre de 2013, y al 1° de enero de 2013, de resultados, de patrimonio neto y de flujos de efectivo por el periodo de seis meses terminado al 30 de junio de 2013, que se incluyen para efectos comparativos, han sido preparados de acuerdo a las NIIF, sobre una base consistente con los criterios utilizados para el mismo periodo terminado al 30 de junio de 2014.

Los presentes estados financieros han sido preparados a partir de los registros de contabilidad mantenidos por la Corporación.

c) **Moneda Funcional** – La moneda funcional de Codelco, es el dólar estadounidense, puesto que es la moneda en que recibe sus ingresos y representa el ambiente económico principal en que opera la Corporación. Las transacciones distintas a las que se realizan en la moneda funcional de la Corporación se convierten a la tasa de cambio vigente a la fecha de la transacción. Los activos y pasivos monetarios expresados en monedas distintas a la funcional se vuelven a convertir a las tasas de cambio de cierre. Las ganancias y pérdidas por la reconversión se incluyen en las ganancias o pérdidas del periodo dentro del ítem "Diferencias de cambio".

La moneda de presentación de los estados financieros consolidados intermedios de Codelco es el dólar estadounidense.

La moneda funcional de las afiliadas, asociadas y negocios conjuntos, al igual que Codelco, se determina principalmente por la moneda en que recibe sus ingresos y la moneda del ambiente económico principal en que estas sociedades operan, tal como lo establece la NIC 21. Sin embargo, respecto de aquellas afiliadas que corresponden sólo a una extensión de las operaciones de Codelco (entidades que no son autosustentables y que sus principales transacciones son efectuadas con Codelco), la moneda funcional corresponde al dólar estadounidense por ser ésta la moneda de la Matriz.

En el evento que los elementos de análisis pudieran llevar a dudas sobre la moneda funcional, la Administración emplea su juicio para determinar la moneda funcional que represente fielmente los efectos económicos de las transacciones, hechos y condiciones bajo las cuales opera cada sociedad.

d) Bases de consolidación – Los estados financieros comprenden los estados consolidados de la Corporación y sus afiliadas.

Las afiliadas son totalmente consolidadas desde la fecha de su adquisición, la que corresponde a la fecha en la cual la Corporación obtiene control y continúan siendo consolidadas hasta la fecha en que dicho control se pierde.

Los estados financieros de las afiliadas son preparados para el mismo período de reporte que la matriz, usando políticas contables consistentes.

En el proceso de consolidación se han eliminado todos los montos y efectos significativos de las transacciones realizadas entre las empresas consolidadas y se ha reconocido la participación de los inversionistas no controladores, siendo presentada como "Participación no Controladora". En los estados financieros consolidados intermedios se considera la eliminación de los saldos, transacciones y utilidades no realizadas entre las empresas consolidadas, que incluyen afiliadas extranjeras y nacionales. Las sociedades incluidas en la consolidación son las siguientes:

RUT	SOCIEDAD	País	Moneda Funcional	30-06-2014			31-12-2013
				% de participación			% de Particip.
				Directo	Indirecto	Total	Total
Extranjera	Chile Copper Limited	Inglaterra	GBP	100,00	-	100,00	100,00
Extranjera	CK Metall Agentur GmbH	Alemania	EURO	-	100,00	100,00	100,00
Extranjera	Codelco do Brasil Mineracao	Brasil	BRL	-	100,00	100,00	100,00
Extranjera	Codelco Group Inc.	Estados Unidos	USD	100,00	-	100,00	100,00
Extranjera	Codelco International Limited	Bermudas	USD	100,00	-	100,00	100,00
Extranjera	Codelco Kupferhandel GmbH	Alemania	EURO	100,00	-	100,00	100,00
Extranjera	Codelco Metals Inc.	Estados Unidos	USD	-	100,00	100,00	100,00
Extranjera	Codelco Services Limited	Inglaterra	GBP	-	100,00	100,00	100,00
Extranjera	Codelco Shanghai Company Limited	China	USD	100,00	-	100,00	100,00
Extranjera	Codelco Technologies Ltd.	Bermudas	USD	-	100,00	100,00	100,00
Extranjera	Codelco USA Inc.	Estados Unidos	USD	-	100,00	100,00	100,00
Extranjera	Ecometales Limited	Islas Anglonormandas	USD	-	100,00	100,00	100,00
Extranjera	Exploraciones Mineras Andinas Ecuador EMSAEC S.A.	Ecuador	USD	-	100,00	100,00	-
Extranjera	Cobrex Prospeccao Mineral	Brasil	BRL	-	51,00	51,00	-
78.712.170-5	Compañía Minera Picacho (SCM)	Chile	USD	99,99	0,01	100,00	100,00
78.860.780-6	Compañía Contractual Minera los Andes	Chile	USD	99,97	0,03	100,00	100,00
79.566.720-2	Isapre Chuquicamata Ltda.	Chile	CLP	98,30	1,70	100,00	100,00
81.767.200-0	Asociación Garantizadora de Pensiones	Chile	CLP	96,69	-	96,69	96,69
88.497.100-4	Clínica San Lorenzo Limitada	Chile	CLP	99,90	0,10	100,00	100,00
76.521.250-2	San Lorenzo Institución de Salud Previsional Ltda.	Chile	CLP	-	100,00	100,00	99,90
89.441.300-K	Isapre Río Blanco Ltda.	Chile	CLP	99,99	0,01	100,00	100,00
96.817.780-K	Ejecutora Hospital del Cobre Calama S.A.	Chile	USD	99,99	0,01	100,00	100,00
96.819.040-7	Complejo Portuario Mejillones S.A.	Chile	USD	99,99	0,01	100,00	100,00
96.854.500-0	Instituto de Innovación en Minería y Metalurgia S.A.	Chile	USD	99,93	0,07	100,00	100,00
96.876.140-4	Santiago de Río Grande S.A.	Chile	USD	99,99	0,01	100,00	100,00
76.024.442-2	Ecosea Farming S.A.	Chile	USD	-	85,03	85,03	85,03
96.991.180-9	Biosigma S.A.	Chile	USD	66,67	-	66,67	66,67
99.569.520-0	Exploraciones Mineras Andinas S.A.	Chile	USD	99,90	0,10	100,00	100,00
99.573.600-4	Clínica Río Blanco S.A.	Chile	CLP	99,00	1,00	100,00	100,00
76.064.682-2	Centro de Especialidades Médicas Río Blanco Ltda.	Chile	CLP	99,00	1,00	100,00	100,00
77.773.260-9	Sociedad de Inversiones Copperfield Ltda.	Chile	USD	99,99	0,01	100,00	100,00
76.883.610-8	Energía Minera S.A.	Chile	USD	99,00	1,00	100,00	100,00
76.043.396-9	Innovaciones en Cobre S.A	Chile	USD	0,05	99,95	100,00	100,00
76.148.338-2	Sociedad de Procesamiento de Molibdeno Ltda.	Chile	USD	99,90	0,10	100,00	100,00
76.167.903-1	Inversiones Mineras Acrux SpA.	Chile	USD	-	67,80	67,80	67,80
76.173.357-5	Inversiones GacruX SpA.	Chile	USD	100,00	-	100,00	100,00
76.231.838-5	Inversiones Mineras Nueva Acrux SpA	Chile	USD	-	67,80	67,80	67,80
76.237.866-3	Inversiones Mineras Los Leones SpA	Chile	USD	100,00	-	100,00	100,00
76.173.783-K	Inversiones Mineras BecruX SpA	Chile	USD	-	67,80	67,80	67,80
76.124.156-7	Centro de Especialidades Médicas San Lorenzo Ltda.	Chile	USD	-	100,00	100,00	100,00
76.255.061-K	Central Eléctrica Luz Minera SpA	Chile	USD	100,00	-	100,00	100,00
76.255.054-7	Planta Recuperadora de Metales SpA	Chile	USD	100,00	-	100,00	100,00
76.255.667-7	MCM Equipos S.A.	Chile	USD	-	-	-	100,00
70.905.700-6	Fusat	Chile	CLP	-	-	-	-
76.334.370-7	Inst. de Salud Previsional Fusat. Ltda.	Chile	CLP	-	99,70	99,70	99,70
78.394.040-K	Centro de Servicios Médicos Porvenir Ltda.	Chile	CLP	-	99,00	99,00	99,00
96.796.530-8	Inmobiliaria Centro de Especialidades Torre Médica S.A.	Chile	CLP	-	75,00	75,00	75,00
77.928.390-9	Inmobiliaria e Inversiones Río Cipreces Ltda.	Chile	CLP	-	99,90	99,90	99,90
77.270.020-2	Prestaciones de Servicios de la Salud Intersalud Ltda.	Chile	CLP	-	99,00	99,00	99,00

Para efectos de los presentes estados financieros, se entenderá por afiliadas, asociadas, adquisiciones y enajenaciones y negocios conjuntos lo siguiente:

- **Afiliadas:** es una entidad sobre la cual la Corporación tiene el control, debido a que reúne, de acuerdo a NIIF 10, los elementos de: poder de gobernar las políticas operativas y financieras para obtener beneficios a partir de sus actividades; se encuentra expuesta o tiene derechos, a retornos variables de esta sociedad; y tiene la capacidad para usar el

poder y afectar los retornos. Los estados financieros consolidados intermedios incluyen todos los activos, pasivos, ingresos, gastos y flujos de caja de Codelco y sus afiliadas, después de eliminar los saldos y transacciones entre compañías. En el caso de las afiliadas de propiedad parcial, los activos netos y las utilidades líquidas atribuibles a los accionistas no controladores se presentan como "Participación no Controladores" en los estados consolidados de situación financiera y de resultados.

- **Asociadas:** es una entidad sobre la cual Codelco está en posición de ejercer influencia significativa, pero no control, ni control conjunto, por medio de la participación en las decisiones sobre sus políticas operativas y financieras.

En el caso de las asociadas, la participación de Codelco en los activos netos de dichas sociedades, se incluyen en los estados financieros consolidados intermedios de acuerdo al método del valor patrimonial. Para esto, es necesario registrar la inversión, en un comienzo, al costo y luego, en periodos posteriores, ajustando el valor libro de la inversión para reflejar la participación de Codelco en los resultados de la asociada, menos el deterioro del menor valor y otros cambios en los activos netos de la asociada.

La Corporación realiza ajustes a las ganancias o pérdidas proporcionales obtenidas por la asociada después de la adquisición, de modo de considerar los efectos que pudiesen existir en las depreciaciones del valor justo de los activos considerado a la fecha de adquisición.

- **Adquisiciones y enajenaciones:** Los resultados de los negocios adquiridos se registran en los estados financieros consolidados intermedios desde la fecha efectiva de adquisición, mientras que los resultados de los negocios vendidos durante el período se incluyen en los estados financieros consolidados intermedios para el período hasta la fecha efectiva de enajenación. Las ganancias o pérdidas de la enajenación se calculan como la diferencia entre los ingresos obtenidos de las ventas (netos de gastos) y los activos netos atribuibles a la participación que se ha vendido.

Ante la ocurrencia de operaciones que generen una pérdida de control sobre una afiliada, la valorización de la inversión que resulte una vez ocurrida la pérdida de control, deberá efectuarse en base a los valores justos de tales compañías.

Si al momento de la adquisición de una inversión en asociada, la porción que corresponda a Codelco en el valor justo neto de los activos y pasivos identificables de la asociada fuese superior al costo de la inversión, la Corporación reconoce un ingreso en el periodo en el que se efectuó dicha compra.

- **Negocios conjuntos:** Las entidades que califican como un negocio conjunto, en las cuales existe control conjunto, se registran según el método del valor patrimonial.
- e) **Transacciones en moneda extranjera** – Los activos y pasivos monetarios en moneda extranjera, han sido expresados en dólares al tipo de cambio de cierre del periodo.

Al cierre del periodo, los activos y pasivos monetarios denominados en una moneda distinta a la moneda funcional, reajustables en unidades de fomento -UF- (30-06-2014: US\$ 43,48; 31-12-2013: US\$44,52), han sido expresados en US\$, considerando los tipos de cambio vigentes al cierre de cada periodo.

Los gastos e ingresos en moneda nacional, han sido expresados en dólares al tipo de cambio observado, correspondiente al día del registro contable de cada operación.

Las cuentas que originan diferencias de cambio se cargan o abonan a resultados, según corresponda, de acuerdo a las NIIF.

Los estados financieros de las asociadas y entidades de control conjunto, cuya moneda funcional sea distinta a la moneda de presentación de Codelco, se convierten usando los siguientes procedimientos:

- Los activos y pasivos de cada uno de los balances presentados, se convierten al tipo de cambio de cierre en la fecha del correspondiente balance.
- Los ingresos y gastos de cada una de las partidas de resultados, se convierten al tipo de cambio promedio del período en que se informa.
- Todas las diferencias de cambio, producidas como resultado de lo anterior, se reconocen como un componente separado del patrimonio neto.

Las paridades cambiarias empleadas en cada periodo, son las siguientes:

Relación	Tipos de cambio de cierre	
	30-06-2014	31-12-2013
USD / CLP	0,00181	0,00191
USD / GBP	1,71086	1,65153
USD / BRL	0,45188	0,42452
USD / EURO	1,36930	1,38064

- f) Compensación de saldos y transacciones** – Como norma general en los estados financieros no se compensan ni los activos y pasivos, ni los ingresos y gastos, salvo en aquellos casos en que la compensación sea requerida o esté permitida por alguna norma y que dicha compensación sea el reflejo del fondo de la transacción.

Los ingresos o gastos con origen en transacciones que, contractualmente o por imperativo de una norma legal, contemplan la posibilidad de una compensación y la Corporación tiene la intención de liquidar por su importe neto o de realizar el activo y proceder al pago del pasivo de forma simultánea, se presentan netos en la cuenta de resultados.

- g) Propiedad, planta y equipo y depreciación** – Los ítems de propiedad, planta y equipo son inicialmente contabilizados al costo. Con posterioridad a su reconocimiento inicial, son registrados al costo, menos cualquier depreciación acumulada y pérdidas acumuladas por deterioro de valor.

El costo de las partidas de propiedad, planta y equipos, incluye los costos de ampliación, modernización o mejora que representan un aumento en la productividad, capacidad o eficiencia, o un aumento en la vida útil de los bienes, se capitalizan como mayor costo de los correspondientes bienes.

Asimismo, en este rubro se incluyen las inversiones efectuadas en activos adquiridos bajo la modalidad de contratos de arrendamiento. Estos bienes no son jurídicamente de propiedad de la Corporación mientras ésta no ejerza la opción de compra respectiva.

Los bienes incluidos en propiedades, planta y equipo se deprecian linealmente durante su vida útil económica, las cuales se resumen en la siguiente tabla:

Rubro	Vida útil mínima	Vida útil máxima
Edificios	15 años	50 años
Planta y equipo	2 años	35 años
Instalaciones fijas y accesorios	2 años	15 años
Vehículos de motor	5 años	25 años
Operaciones mineras	20 años	35 años
Obras en construcción (desarrollo de minas)	1 año	5 años
Mejoras a terrenos	10 años	35 años
Otros	5 años	24 años

El método de depreciación mencionado, sobre la base de cálculos realizados que permitieran detectar variaciones significativas, no difiere materialmente de los resultados de depreciación utilizando un criterio en base a unidades de producción.

Los activos mantenidos en leasing financiero se deprecian durante el período de vigencia del contrato de arriendo o de acuerdo a la vida útil del bien según cuál sea menor.

Las vidas útiles estimadas, los valores residuales y el método de depreciación son revisados al cierre de cada año, contabilizando el efecto de cualquier cambio en la estimación de manera prospectiva.

La utilidad o pérdida resultante de la enajenación o retiro de un bien se calcula como la diferencia entre el precio obtenido en la enajenación y el valor registrado en los libros, reconociendo el cargo o abono a resultados del período.

Las obras en construcción comprenden los valores invertidos en construcción de bienes de propiedad, planta y equipos y en proyectos de desarrollo minero. Las obras en construcción se traspasan a activos en operación una vez finalizado el período de prueba y cuando se encuentran disponibles para su uso, momento en el cual comienzan a depreciarse.

Las reservas y recursos que posee la Corporación están registradas en la contabilidad al valor de US\$ 1 (un dólar).

Sin perjuicio de lo anterior, respecto de aquellas reservas y recursos adquiridos como parte de operaciones de adquisición de participaciones en sociedades, donde el valor económico de estas pertenencias difiere del valor contable de adquisición, aquellas se encuentran registradas a su valor justo menos eventuales pérdidas acumuladas por deterioro de valor, y deducido el valor asociado al uso y/o consumo de dichas reservas.

Los costos por intereses del financiamiento directamente atribuibles a la adquisición o construcción de activos que requieren de un período de tiempo sustancial antes de estar listos para su uso o venta, se considerarán como costo de los elementos de propiedades, planta y equipo.

- h) Deterioro de propiedades, planta y equipos y activos intangibles** – Se revisan los bienes de propiedad, planta y equipo y los activos intangibles de vida útil finita en cuanto a su

deterioro, a fin de verificar si existe algún indicio que el valor libro no puede ser recuperable. Si existe dicho indicio, el valor recuperable del activo se estima para determinar el alcance del deterioro.

Para los activos de vida útil indefinida, la estimación de sus valores recuperables se efectúa a fines de cada ejercicio.

En caso que el activo no genere flujos de caja que sean independientes de otros activos, Codelco determina el valor recuperable de la unidad generadora de efectivo a la cual pertenece el activo.

Para estos efectos, se ha definido como unidad generadora de efectivo, a cada división de la Corporación.

La medición del deterioro incluye las afiliadas y asociadas.

El valor recuperable de un activo será el mayor entre el valor razonable menos los costos de vender ese activo y su valor de uso. Al evaluar el valor de uso, los flujos de caja futuros estimados, se descuentan utilizando una tasa de interés, antes de impuestos, que refleje las evaluaciones del mercado correspondiente al valor en el tiempo del dinero y los riesgos específicos del activo, para los cuales las estimaciones de flujos de efectivo futuros no han sido ajustadas.

Si se estima que el valor recuperable de un activo o unidad generadora de efectivo es menor que su valor libro, se reconoce un deterioro de inmediato disminuyendo el valor libro hasta su valor recuperable, con cargo a resultados. Frente a un ulterior reverso del deterioro, el valor libro aumenta a la estimación revisada del valor recuperable, pero hasta el punto que no supere el valor libro que se habría determinado, si no se hubiera reconocido un deterioro anteriormente. Se reconoce un reverso como una disminución del cargo por depreciación del período.

En el caso de las unidades generadoras de efectivo (UGE), las estimaciones de flujos de caja futuros se basan en las estimaciones de niveles de producción futura, precios futuros de los productos básicos y costos futuros de producción. La NIC 36 "Deterioro de activos" incluye una serie de restricciones en los flujos de caja futuros que pueden reconocerse respecto a las reestructuraciones y mejoras futuras relacionadas con los gastos. Al calcular el valor en uso, también es necesario que los cálculos se basen en las tasas de cambio vigentes al momento de la medición.

- i) **Costos y gastos de exploración, desarrollo de minas y operaciones mineras** – La Corporación ha definido un criterio contable para cada tipo de estos costos y gastos.

Los gastos de desarrollo de yacimientos en explotación cuyo propósito es mantener los volúmenes de producción, se cargan a resultado en el momento en que se incurren.

En los gastos de exploración y sondajes de yacimientos, se encuentran los gastos destinados a ubicar zonas mineralizadas para determinar su eventual explotación comercial. Respecto a estos gastos, la Corporación ha definido como política contable, de acuerdo al párrafo 9 de la NIIF 6, que serán tratados principalmente como gastos en el resultado del período en que son incurridos hasta cuando existe certeza que el proyecto es viable.

Los costos de pre-operación y desarrollo de minas (activo fijo), incurridos durante la ejecución de un proyecto y hasta su puesta en marcha, se capitalizan y amortizan en relación con la producción futura del mineral. Estos costos incluyen la extracción de sobrecarga estéril, la construcción de la infraestructura de la mina y los trabajos previos a las labores normales de operación.

Por último, los costos de delineamiento de nuevas áreas o zonas de yacimientos en explotación y de operaciones mineras (activo fijo), se registran en propiedad, plantas y equipos y se cargan a resultados durante el período en que se obtendrán los beneficios.

j) Costos de remoción para acceso a mineral - Los costos de actividades de remoción de material estéril en yacimientos a rajo abierto que se encuentran en etapa de producción, incurridos con el objetivo de acceder a depósitos de mineral, son reconocidos en Propiedad, Planta y Equipos, siempre y cuando cumplan con los siguientes criterios establecidos en CINIIF 20:

- Es probable que los beneficios económicos futuros asociados con estas actividades de remoción, se constituirán en flujo para la Corporación;
- Es posible identificar los componentes del cuerpo mineralizado a los que se accederá como consecuencia de estas actividades de remoción;
- El costo asociado a estas actividades de remoción puede ser medido de forma razonable.

Los importes reconocidos en Propiedad, Planta y Equipos, se amortizan en función de las unidades de producción extraídas desde la zona mineralizada relacionada específicamente con la respectiva actividad de remoción que generó dicho importe.

k) Impuesto a las ganancias e impuestos diferidos – Codelco y sus afiliadas en Chile, contabilizan el Impuesto a la Renta sobre la base de la renta líquida imponible determinada según las normas establecidas en la Ley de Impuesto a la Renta y lo previsto en el artículo 2° del D.L. 2.398, como asimismo, en el impuesto específico a la actividad minera a que se refiere la Ley 20.026 de 2005. Sus afiliadas en el extranjero, lo hacen según las normas impositivas de los respectivos países.

Los impuestos diferidos originados por diferencias temporarias y otros eventos que crean diferencias entre la base contable y tributaria de activos y pasivos se registran de acuerdo con las normas establecidas en NIC 12 "Impuesto a la renta".

Además, se reconoce un impuesto diferido por las utilidades de afiliadas, asociadas y negocios conjuntos, originado por los impuestos a las remesas que gravan los dividendos que entregan dichas sociedades a la Corporación.

l) Inventario – Los inventarios están valorizados al costo, el cual no supera su valor neto de realización. El valor neto de realización representa el precio de venta estimado menos todos los costos de terminación y gastos para efectuar la comercialización, venta y distribución. Los costos han sido determinados según los siguientes métodos:

- **Productos terminados y en proceso:** Estos inventarios son valorizados al costo promedio de producción, de acuerdo al método de costeo por absorción, incluyendo mano de obra y las depreciaciones del activo fijo y amortizaciones del intangible y gastos indirectos de cada período.

- **Materiales en bodega:** Estos inventarios son valorizados al costo de adquisición y la Corporación determina una provisión de obsolescencia considerando la permanencia en stock de aquellos materiales en bodega de lenta rotación.
 - **Materiales en tránsito:** Estos inventarios son valorizados al costo incurrido hasta el cierre del período. Cualquier diferencia, por estimación de un menor valor neto de realización de los inventarios, con relación al valor contable de estas, se ajusta con cargo a resultados.
- m) **Dividendos** – La obligación de pago de las utilidades líquidas que se presentan en los estados financieros, según lo determinado en el artículo 6° del D.L. 1.350, es reconocida sobre la base de la obligación de pago devengada.
- n) **Beneficios al personal** – Codelco reconoce provisiones por beneficios al personal cuando existe una obligación presente como resultado de los servicios prestados.

Las estipulaciones contractuales establecen, sujeto al cumplimiento de ciertas condiciones, el pago de una indemnización por años de servicio cuando un contrato de trabajo llega a su fin. Generalmente, esto corresponde a la proporción de un mes por cada año de servicio y considerando los componentes del sueldo final que contractualmente se definan como base de indemnización. Este beneficio ha sido definido como un beneficio de largo plazo.

Por otro lado, Codelco ha convenido planes de salud post-jubilación con ciertos trabajadores, que son pagados en función de un porcentaje fijo sobre la base imponible mensual de los trabajadores acogidos a este convenio. Este beneficio ha sido definido como un beneficio de salud post-empleo de largo plazo.

La obligación de indemnización por años de servicio y los planes de salud post-jubilación es calculada de acuerdo a valorizaciones realizadas por un actuario independiente, utilizando el método de unidad de crédito proyectada, las cuales se actualizan en forma periódica. La obligación reconocida en el estado de posición financiera representa el valor actual de la obligación de indemnización por años de servicio y beneficios de salud. Las utilidades y pérdidas actuariales se reconocen de inmediato en el estado de otros resultados integrales.

La Administración utiliza supuestos para determinar la mejor estimación de estos beneficios. Estos supuestos incluyen una tasa de descuento anual, los aumentos esperados en las remuneraciones y permanencia futura, entre otros.

La Corporación conforme a sus programas de optimización operativa conducentes a reducir costos e incrementar productividades laborales, facilitados por la incorporación de nuevas tecnologías modernas y/o mejores prácticas de gestión, ha establecido programas de desvinculación de personal, mediante los correspondientes addendum a los contratos o convenios colectivos de trabajo, con beneficios que incentiven su retiro, para lo cual, se hacen las provisiones necesarias en base a la obligación devengada a valor corriente. En el caso de planes programados al efecto que implican periodos multianuales, las obligaciones provisionadas por el concepto en comento, se actualizan considerando una tasa de descuento determinada en base a instrumentos financieros correspondientes a la misma moneda en que se pagarán las obligaciones y con plazos de vencimiento similares.

- o) **Provisiones por costos de desmantelamiento y restauración** – Surge una obligación, legal o constructiva, de incurrir en costos de desmantelamiento y restauración cuando se produce una alteración causada por una actividad minera (en desarrollo o en producción). Los costos se estiman sobre la base de un plan formal de cierre y están sujetos a revisiones anuales.

Los costos que surgen de la obligación de dismantelar la instalación de una planta u otra obra para la preparación del emplazamiento, descontados a su valor actual, se provisionan y se activan al inicio de cada proyecto, en cuanto se origine la obligación de incurrir en dichos costos.

Estos costos de dismantelamiento se registran en resultados por medio de la depreciación del activo que dio origen a ese costo, y la utilización de la provisión se realiza al materializarse el dismantelamiento. Los cambios posteriores en las estimaciones de los pasivos relacionados al dismantelamiento se agregan o se deducen de los costos de los activos relacionados en el período en que se hace el ajuste.

Los costos para la restauración se provisionan a su valor actual contra resultados operacionales y la utilización de la provisión se realiza en el período en que se materializan las obras de restauración. Los cambios en la medición del pasivo relacionado con el lugar de la actividad minera son registrados en el resultado operacional y se deprecian en función de las respectivas vidas útiles de los activos que dan origen a estos cambios.

Los efectos de la actualización del pasivo, por efecto de la tasa de descuento y/o del tiempo, se registran como gasto financiero.

- p) Arrendamientos** – (Codelco como arrendatario) Los arriendos se clasifican como arrendamientos financieros cuando los términos del arriendo transfieren sustancialmente todos los riesgos y beneficios de la propiedad al arrendatario. Todos los otros arriendos se clasifican como arrendamientos operativos. Los costos de arrendamiento bajo arrendamientos operativos son cargados a resultados en función del plazo del arriendo. Los activos adquiridos mediante arrendamiento financiero son reconocidos como activos al inicio del arriendo al menor valor entre el valor razonable y el valor presente de los pagos mínimos por el arrendamiento descontados a la tasa de interés implícita del contrato. El interés es cargado dentro de los costos financieros, a una tasa periódica constante, en el mismo plazo de depreciación del activo. Las correspondientes obligaciones por arrendamientos netas de costos financieros se incluyen en otros pasivos financieros corriente y no corriente según corresponda.

En virtud de lo establecido por International Financial Reporting Interpretations Committee (“IFRIC”) 4 (CINIIF 4) “Determinación de si un Acuerdo contiene un Arrendamiento”, la determinación de si un acuerdo es, o contiene, un arrendamiento se basa en la sustancia del mismo a la fecha inicial: si el cumplimiento del acuerdo depende del uso de un activo o activos específicos o si este otorga un derecho de uso del activo, aún si ese derecho no está explícitamente especificado en lo mismo. Para acuerdos celebrados antes del 1° de enero de 2005, la fecha de inicio es considerada como el 1° de enero de 2005 de acuerdo con los requisitos transicionales de CINIIF 4.

Todos los contratos de compra en firme (“take-or-pay”) y cualquier otro contrato de servicio y abastecimiento que cumplen con las condiciones establecidas en CINIIF 4, son revisados para encontrar indicadores de un arrendamiento implícito.

- q) Reconocimiento de ingresos** – Los ingresos de explotación se registran cuando los derechos y obligaciones de propiedad han sido sustancialmente transferidos al comprador, de acuerdo al embarque o despacho de los productos, de conformidad a las condiciones pactadas y están sujetos a variaciones relacionadas con el contenido y/o precio de venta a la fecha de su liquidación. No obstante lo anterior, existen algunos contratos cuyos derechos y obligaciones son sustancialmente traspasados en función de la recepción del producto en lugar de destino

correspondiente al comprador, realizando el reconocimiento del ingreso al momento de dicho traspaso.

Los contratos de venta contemplan un precio provisorio a la fecha del embarque, cuyo precio final está basado en el precio de la London Metal Exchange ("LME"). En la generalidad de los casos, el reconocimiento de ingresos por ventas de cobre se basa en las estimaciones de la curva futura de precios del metal – LME –y/o el precio spot a la fecha de embarque, con un ajuste posterior realizado en la determinación final y presentado como parte de "Ingresos de actividades ordinarias". Los términos de los contratos de venta con terceros contienen acuerdos de precios provisorios por medio de los cuales el precio de venta del metal, está basado en los precios spot prevalecientes en una fecha futura especificada después de su embarque al cliente (el "período de cotización"). Como tal, el precio final será fijado en las fechas indicadas en los contratos. Los ajustes al precio de venta ocurren basándose en las variaciones en los precios de mercado ("LME") cotizados hasta la fecha de la liquidación final. El período entre la facturación provisorio y la liquidación final puede ser entre uno y nueve meses. Los cambios en el valor justo durante el período de cotización y hasta la liquidación final son determinados por referencia a los precios de Mercado forward para los metales aplicables.

Las ventas en el mercado nacional se registran de acuerdo a la normativa que rige las ventas en el país conforme a lo dispuesto en los artículos 7, 8 y 9 de la Ley N° 16.624, modificados por el artículo 15 del Decreto Ley N° 1.349 del año 1976, sobre la determinación del precio de venta que rige en el mercado interno.

De acuerdo a lo que se indica en nota referida a políticas de cobertura en los mercados de derivados de metales, la Corporación realiza operaciones en mercados de derivados de metales. Los resultados netos realizados de estos contratos se agregan o deducen a los ingresos ordinarios.

Adicionalmente la Corporación reconoce ingresos por la prestación de servicios principalmente asociados al procesamiento de minerales de terceros, los cuales son registrados una vez que los montos pueden ser medidos fiablemente y cuando el servicio ha sido prestado.

- r) **Contratos de derivados** – Codelco utiliza instrumentos financieros derivados para reducir el riesgo de fluctuaciones de los precios de venta de sus productos y del tipo de cambio.

Los derivados son inicialmente reconocidos a valor razonable a la fecha en que el derivado es contratado y posteriormente actualizado a valor razonable a la fecha de cada reporte.

Los cambios en el valor razonable de los derivados que son designados como "contratos de cobertura efectiva de flujo de caja", por la parte que es efectiva, se reconocen directamente en patrimonio, netos de impuestos, en el ítem "Reservas de coberturas de flujo de caja", mientras que la parte inefectiva se registra en el estado de resultados, específicamente en los rubros Costos financieros o Ingresos financieros dependiendo del efecto que genere dicha inefectividad. El monto reconocido en patrimonio neto no se traspasa a la cuenta de resultados hasta que los resultados de las operaciones cubiertas se registren en la misma o hasta la fecha de vencimiento de dichas operaciones.

Una cobertura se considera altamente efectiva cuando los cambios en el valor razonable o en los flujos de caja del subyacente atribuibles al riesgo cubierto, se compensan con los cambios en el valor razonable o en los flujos de efectivo del instrumento de cobertura, con una efectividad que se encuentre en el rango de 80% - 125%. La correspondiente utilidad o pérdida

no realizada se reconoce en resultados integrales del período solo en aquellos casos en que los contratos son liquidados o dejan de cumplir con las características de un contrato de cobertura.

El valor razonable total de los derivados de cobertura se clasifica como un activo o pasivo no corriente si el vencimiento remanente de la partida cubierta es superior a 12 meses y como activo o pasivo corriente si el vencimiento remanente de la partida cubierta es inferior a 12 meses.

Todos los derivados designados como contratos de cobertura se clasifican como activo o pasivo corriente o no corriente, respectivamente, dependiendo de la fecha de maduración del derivado.

Los contratos de derivados de la Corporación, han sido contratados para la aplicación de las políticas de cobertura de riesgos que se indican a continuación, contabilizándose según se señala para cada caso:

- **Políticas de cobertura de paridades cambiarias:** La Corporación realiza operaciones de cobertura de paridades cambiarias, destinadas a cubrir las variaciones, con respecto al dólar, de otras monedas en que deba efectuar sus operaciones. Conforme a las políticas del Directorio estas operaciones se realizan sólo cuando tienen un stock (activo o pasivo) o un flujo subyacente que lo respalde, y no por razones de inversión o especulativas.

Los resultados de las operaciones de seguros de cambio se registran a la fecha de maduración o liquidación de los respectivos contratos.

- **Políticas de cobertura en los mercados de derivados de metales:** De acuerdo a políticas aprobadas por el Directorio, la Corporación realiza operaciones de cobertura en los mercados de derivados de metales, respaldadas con producción física, con la finalidad de proteger o minimizar los riesgos inherentes a las fluctuaciones de precios en ellos.

Las políticas de cobertura buscan, por una parte, proteger los flujos de caja esperados de las operaciones de venta de productos, fijando el precio de venta de una parte de la producción futura, como asimismo, ajustar, cuando sea necesario, contratos de venta física a su política comercial. Al darse cumplimiento a los compromisos de venta y liquidarse los contratos de derivados de metales, se produce una compensación entre los resultados de las operaciones de ventas y de derivados de metales.

El resultado de estas operaciones de cobertura se registra con efecto en resultados cuando se liquidan las operaciones, formando parte de los ingresos por venta de los productos.

Las transacciones que se efectúan en los mercados de derivados de metales no contemplan operaciones de carácter especulativo.

- **Derivados implícitos:** La Corporación ha establecido un procedimiento que permite evaluar la existencia de derivados implícitos en contratos financieros y no financieros. En caso de existir un derivado implícito, y si el contrato principal no es contabilizado a valor razonable, el procedimiento determina si las características y riesgos del mismo no están estrechamente relacionados con el contrato principal, en cuyo caso requiere de una contabilización separada.

El procedimiento consiste en una caracterización inicial de cada contrato que permite distinguir aquellos en los cuales podría existir un derivado implícito. En tal caso, dicho contrato se somete a un análisis de mayor profundidad. Si producto de esta evaluación se determina que el contrato contiene un derivado implícito que requiera su contabilización separada, éste es valorizado y los movimientos en su valor razonable son registrados en el estado de resultados integrales de los estados financieros consolidados.

- s) **Información financiera por segmentos** – Para efectos de lo establecido en la NIIF N° 8, “Segmentos operativos”, se ha definido que los segmentos se determinan de acuerdo a las Divisiones que conforman Codelco, a las que se agrega la División Ministro Hales, cuya fecha de inicio de sus operaciones ocurrió durante el primer semestre del año 2014 (al cierre del año 2013, la mina estaba operativa con su pre-stripping completo, y la concentradora había terminado las pruebas con carga, comenzando su fase operacional; restando sólo la planta de tostación a dicha fecha). Los ingresos y gastos de Casa Matriz se distribuyen en los segmentos definidos.
- t) **Presentación de estados financieros** – Para efectos de lo establecido en la NIC 1 Presentación de estados financieros, la Corporación establece la presentación de su estado de situación financiera clasificado en “corriente y no corriente” y de sus estados de resultados “por función” y sus flujos de caja por el método directo.

Respecto a los Estados de Otros Resultados Integrales por Ganancias (pérdidas) por diferencias de cambio de conversión, por Coberturas de Flujos de Efectivo y por Participación de asociadas y negocios conjuntos contabilizados utilizando el método de la participación, podrían afectar en el futuro el Estado de Resultados Integrales, mientras que los Otros Resultados Integrales por Ganancias (pérdidas) actuariales por planes de beneficios definidos, no tendrán efectos futuros en el Estado de Resultados Integrales.

- u) **Activos financieros corrientes y no corrientes** - La Corporación determina la clasificación de sus inversiones en el momento del reconocimiento inicial y revisa la misma a cada fecha de cierre. Esta clasificación depende del propósito para el cual las inversiones han sido adquiridas.

Dentro de este rubro podemos distinguir las siguientes categorías:

- **Activos financieros a valor razonable con cambios en resultados:** Dentro de esta categoría se incluyen aquellos activos financieros adquiridos para su negociación o venta en un corto plazo. Su reconocimiento inicial y posterior se realiza a valor razonable, el cual es obtenido a partir de datos observables en el mercado. Los beneficios y las pérdidas procedentes de las variaciones en el valor razonable se incluyen en los resultados del período.
- **Préstamos otorgados y cuentas a cobrar:** Corresponden a activos financieros con pagos fijos o determinables, y que no cotizan en un mercado activo. Su reconocimiento inicial se realiza a valor razonable al cual se le incluyen los costos de transacción que sean directamente atribuibles a la emisión del mismo. Con posterioridad a su reconocimiento inicial, serán valorados a costo amortizado, reconociendo en la cuenta de resultados los intereses devengados en función de la tasa de interés efectiva y las eventuales pérdidas en el valor de estos activos.

Una pérdida de valor para los activos financieros valorados a costo amortizado, se produce cuando existe una evidencia objetiva que la Corporación no será capaz de recuperar todos los importes de acuerdo a los términos originales de los mismos.

El monto de la pérdida de valor, es la diferencia entre el valor contable y el valor presente de los flujos de caja futuros descontados a la tasa de interés efectiva y se reconoce como gasto en la cuenta de resultados.

Si, en periodos posteriores, se pusiera de manifiesto una recuperación del valor del activo financiero valorado a costo amortizado, la pérdida por deterioro reconocida será revertida siempre que no dé lugar a un importe en libros del activo financiero que exceda al que figuraba previamente al registro de dicha pérdida. El registro de la reversión se reconoce en el resultado del período.

Finalmente, una cuenta a cobrar no se considera recuperable cuando concurren situaciones tales como la disolución de la empresa, la carencia de activos a señalar para su ejecución, o una resolución judicial.

- v) **Pasivos financieros** - Los pasivos financieros son reconocidos inicialmente a su valor razonable, neto de los costos de transacción incurridos. Dado que la Corporación no posee pasivos financieros mantenidos para su negociación, con posterioridad al reconocimiento inicial, los pasivos financieros son valorados a costo amortizado, utilizando el método de la tasa de interés efectiva, reconociendo los gastos por intereses sobre la base de la rentabilidad efectiva.

El método de la tasa de interés efectiva corresponde al método de cálculo del costo amortizado de un pasivo financiero y de la asignación de los gastos por intereses durante todo el período correspondiente. La tasa de interés efectiva corresponde a la tasa que descuenta exactamente los flujos futuros de efectivo estimados por pagar durante la vida esperada del pasivo financiero o, cuando sea apropiado, un período menor cuando el pasivo asociado tenga una opción de prepagado que se estime será ejercida.

Las cuentas por pagar comerciales y otras cuentas a pagar corrientes son pasivos financieros que no devengan explícitamente intereses y se registran por su valor nominal.

Los pasivos financieros son dados de baja cuando las obligaciones son canceladas o expiran.

- w) **Estimación deudores incobrables** - La Corporación mantiene una provisión de deudas incobrables, basado en la experiencia y análisis de la Administración respecto de la cartera de deudores comerciales y en la antigüedad de las partidas.

- x) **Efectivo y efectivo equivalente y estado de flujos de efectivo preparados de acuerdo al método directo**– El efectivo equivalente está conformado por inversiones de alta liquidez, las cuales poseen un riesgo acotado en relación a eventuales cambios de valor, y cuyos vencimientos son menores a 90 días desde su fecha de adquisición.

Para efecto de preparación del estado de flujos de efectivo, la Corporación ha definido las siguientes consideraciones:

Estado de flujos de efectivo presentados en el estado de posición financiera incluye saldos en bancos y disponible, depósitos a corto plazo y otras inversiones de corto plazo con vencimiento

original de tres meses o menos. En el estado de situación financiera, los sobregiros bancarios se clasifican como recursos ajenos en el pasivo corriente.

- **Actividades de operación:** Son las actividades que constituyen la principal fuente de ingresos ordinarios de la Corporación, así como otras actividades que no pueden ser calificadas como de inversión o financiación.
 - **Actividades de inversión:** Corresponden a actividades de adquisición, enajenación o disposición por otros medios de activos a largo plazo y otras inversiones no incluidas en el efectivo y sus equivalentes.
 - **Actividades de financiación:** Corresponden a actividades que producen cambios en el tamaño y composición del patrimonio neto y de los pasivos de carácter financiero.
- y) **Ley N° 13.196** - Según la Ley N° 13.196, el retorno en moneda extranjera de las ventas al exterior por el ingreso real de la Corporación, de su producción de cobre, incluido sus subproductos, está gravado con un 10%. El monto por este concepto se presenta en el estado de resultados en el ítem Otros gastos, por función.
- z) **Costo de ventas** - El costo de ventas se determina de acuerdo al método de costo por absorción, incluyéndose los costos directos, indirectos, depreciaciones, amortizaciones y todo otro gasto asociado al proceso productivo.
- aa) **Medio Ambiente** - La Corporación, adhiere a los principios del desarrollo sustentable, los cuales compatibilizan el desarrollo económico cuidando el medio ambiente y la seguridad y salud de sus colaboradores. La Corporación reconoce que estos principios son claves para el bienestar de sus colaboradores, el cuidado del entorno y para lograr el éxito de sus operaciones.
- ab) **Clasificación de saldos en corriente y no corriente** - En el estado de situación financiera consolidado, los saldos se clasifican en función de sus vencimientos, es decir, como corrientes aquellos con vencimiento igual o inferior a doce meses y como no corrientes, los de vencimiento superior a dicho período. En el caso que existiese obligaciones cuyo vencimiento es inferior a doce meses, pero cuyo refinanciamiento a largo plazo esté asegurado a discreción de la Sociedad, mediante contratos de crédito disponibles de forma incondicional con vencimiento a largo plazo, podrían clasificarse como pasivos no corrientes.

3. Nuevas normas e interpretaciones adoptadas por la Corporación

Las políticas contables adoptadas en la preparación de los estados financieros consolidados intermedios son coherentes con las aplicadas en la preparación de los estados financieros consolidados anuales de la Corporación para el año terminado el 31 de diciembre de 2013, excepto por la adopción de nuevas normas e interpretaciones efectivas partir del 1° de enero de 2014, las cuales son:

a) CINIIF 21-Gravámenes.

Esta norma interpreta que lo establecido en NIC 37 "Provisiones, Pasivos Contingentes y Activos Contingentes" respecto al criterio de reconocimiento de un pasivo (existencia de obligación presente como resultado de un evento pasado), para el caso de gravámenes, ocurre al momento que se efectúa la actividad descrita en la legislación pertinente que

desencadena el pago del gravamen. La aplicación de las CINIIF 21 no ha afectado materialmente las mediciones realizadas por la Corporación.

4. Nuevos pronunciamientos contables

A la fecha de emisión de los presentes estados financieros consolidados intermedios, las siguientes NIIF e Interpretaciones de CINIIF habían sido emitidas por el IASB, pero no eran de aplicación obligatoria¹:

Nuevas NIIF	Fecha de aplicación obligatoria	Resumen
NIIF 9 - Instrumentos Financieros	Por determinar	Los activos financieros deben ser clasificados en su totalidad sobre la base del modelo de negocio de la entidad para la gestión de activos financieros y las características de los flujos de caja contractuales de los activos financieros. Los activos financieros bajo esta norma son medidos ya sea a costo amortizado o valor justo. Solamente los activos financieros que sean clasificados como medidos a costo amortizado deberán ser probados por deterioro.
NIIF 14 Cuentas Regulatorias diferidas.	Periodos anuales iniciados en o después del 1° de julio de 2016	Norma para la comparabilidad de información financiera de entidades que están involucradas en actividades con precios regulados. Las entidades que ya presentan estados financieros bajo NIIF no deben aplicar esta norma.
NIIF 15 Ingresos procedentes de Contratos con Clientes	Periodos anuales iniciados en o después del 1° de enero de 2017	Proporciona un nuevo modelo para el reconocimiento de ingresos, en el que se destaca el concepto de la transferencia al cliente del "control" de activo vendido en lugar del concepto de transferencia de "riesgo" aludido en NIC 18. Adicionalmente requiere más detalle en revelaciones y hace referencia con mayor profundidad a contratos con venta de elementos múltiples.

Enmiendas a NIIF	Fecha de aplicación obligatoria	Resumen
NIC 19 – Beneficios a los Empleados	Periodos anuales iniciados en o después del 1° de julio de 2014	Simplifica el tratamiento contable de beneficios por aportaciones no asociadas a años de servicio del empleado; por ejemplo, aportaciones de empleados que se calculan de acuerdo a un porcentaje fijo del salario.
NIIF 3 – Combinación de Negocios (Annual Improvements to IFRS 2010–2012 cycle)	Periodos anuales iniciados en o después del 1° de julio de 2014	Se refiere a la consideración del valor justo en la valorización de activos y pasivos contingentes en una combinación de negocios.

¹NIC, Normas Internacionales de Contabilidad; NIIF, Normas Internacionales de Información Financiera; CINIIF, Comité de Normas Internacionales de Información Financiera

<p>NIC 40 – Propiedades de Inversión (Annual Improvements to IFRS 2011–2013 cycle)</p>	<p>Periodos anuales iniciados en o después del 1° de julio de 2014</p>	<p>Se pronuncia respecto a la utilización de juicio profesional para distinguir operaciones de adquisición de propiedades de inversión u operación de combinación de negocios.</p>
<p>NIC 16 – Propiedad, Plata y Equipos NIC 38 – Activos Intangibles CINIIF 12 – Acuerdos de Concesión de Servicios</p>	<p>Periodos anuales iniciados en o después del 1° de enero de 2016</p>	<p>Se indica que no es adecuado el uso de métodos de amortización de un activo basados en los ingresos, debido a que tales métodos generalmente reflejan factores distintos del consumo de los beneficios económicos incorporados al activo.</p>
<p>NIC 16 - Propiedad, Plata y Equipos NIC 41 – Agricultura</p>	<p>Periodos anuales iniciados en o después del 1° de enero de 2016</p>	<p>Instruye sobre la aplicación de los criterios de NIC 16 para los activos biológicos considerados como Plantas para producir frutos.</p>
<p>NIIF 11 – Acuerdos Conjuntos</p>	<p>Periodos anuales iniciados en o después del 1° de enero de 2016</p>	<p>Referida a la adquisición de una participación en una operación conjunta que constituye un negocio, señalando que los adquirentes deben aplicar todos los principios de la contabilidad para combinaciones de negocios de NIIF 3 Combinaciones de Negocios y otras normas que no estén en conflicto con las guías de NIIF 11 Acuerdos Conjuntos.</p>

La Administración estima que estas normas, enmiendas e interpretaciones, antes descritas, se adoptarán en los estados financieros consolidados intermedios de la Corporación en los años respectivos. Codelco aún se encuentra evaluando los impactos que podrían generar las mencionadas normas y modificaciones, previéndose que no tendrían impactos significativos.

III. NOTAS EXPLICATIVAS

1. Efectivo y equivalentes al efectivo

La composición de los saldos del efectivo y equivalentes al efectivo es la siguiente:

Concepto	30-06-2014 MUS\$	31-12-2013 MUS\$
Efectivo en caja	4.356	9.281
Saldos en bancos	80.966	38.256
Depósitos	847.481	701.195
Fondos mutuos - Money market	289	1.431
Pactos de retroventa	87	507
Total efectivo y equivalentes al efectivo	933.179	750.670

La valorización de los depósitos a plazo se efectúa en función del devengo a tasa de interés asociada a cada uno de estos instrumentos.

No se mantienen importes significativos de Efectivo y equivalentes al efectivo, que no estén disponibles para ser utilizados por la Corporación.

2. Deudores comerciales y otras cuentas por cobrar

a) Provisiones por facturas de ventas no finalizadas

Tal como se menciona en el capítulo de Políticas Contables, la Corporación ajusta sus ingresos y saldos por deudores comerciales, de acuerdo a precios futuros del cobre, realizando una provisión por facturas de venta no finalizadas.

Cuando el precio futuro de cobre es menor al precio facturado provisoriamente, esta provisión se presenta en el Estado de Situación Financiera de la siguiente forma:

- Clientes que tienen saldos de deuda con la Corporación, se presenta en el Activo corriente, disminuyendo los saldos adeudados por estos clientes.
- Clientes que no mantienen saldos de deuda con la Corporación, se presenta en el rubro Cuentas por pagar comerciales y otras cuentas por pagar del Pasivo corriente.

Cuando el precio futuro de cobre es mayor al precio facturado provisoriamente, la provisión se presenta en el activo corriente aumentando los saldos adeudados por clientes.

De acuerdo a lo anterior, al 30 de junio de 2014 y 31 de diciembre de 2013, se registró en la cuenta Deudores Comerciales y otras cuentas por cobrar una provisión negativa de MUS\$ 94.979 y una provisión positiva por MUS\$ 124.905 respectivamente, por el concepto de provisiones por facturas de ventas no finalizadas.

b) Deudores comerciales y otras cuentas por cobrar

En el siguiente cuadro se indican los montos por Deudores comerciales y Otras cuentas por cobrar, todos con sus correspondientes provisiones:

Concepto	Corriente		No Corriente	
	30-06-2014	31-12-2013	30-06-2014	31-12-2013
	MUS\$	MUS\$	MUS\$	MUS\$
Deudores comerciales (1)	1.397.161	1.591.384	1.807	1.882
Provisión deudores incobrables (3)	(2.114)	(2.694)	-	-
Subtotal deudores comerciales, Neto	1.395.047	1.588.690	1.807	1.882
Otras cuentas por cobrar (2)	562.509	602.495	137.741	137.014
Provisión deudores incobrables (3)	(5.082)	(5.003)	-	-
Subtotal otras cuentas por cobrar, neto	557.427	597.492	137.741	137.014
Total	1.952.474	2.186.182	139.548	138.896

(1) Los Deudores comerciales se generan por la venta de productos de la Corporación, los que en general, se venden al contado o mediante acreditivos bancarios.

(2) Las Otras cuentas por cobrar incluyen valores adeudados principalmente por:

- Personal de la Corporación, por préstamos corrientes de corto plazo y préstamos hipotecarios, ambos descontados mensualmente de sus remuneraciones. Los préstamos hipotecarios están respaldados por garantías hipotecarias.
- Reclamaciones a las compañías de seguros.
- Liquidaciones al Banco Central por la Ley 13.196.
- Anticipos a proveedores y contratistas, a deducir de los respectivos estados de pagos.
- Cuentas por cobrar por servicios de maquilas (Fundición Ventanas).
- Remanente de crédito fiscal susceptible de devolución IVA Exportador y otros impuestos por cobrar, por un monto de MUS\$ 171.821 y MUS\$ 163.642 al 30 de junio de 2014 y 31 de diciembre de 2013 respectivamente.

(3) La Corporación mantiene una provisión de deudores incobrables, basado en la experiencia y análisis de la administración, de la característica de la cartera de deudores y de la antigüedad de las partidas.

El movimiento de la provisión de deudores incobrables en el periodo de seis meses terminado al 30 de junio de 2014 y en el ejercicio 2013 ha sido el siguiente:

Concepto	30-06-2014	31-12-2013
	MUS\$	MUS\$
Saldo inicial	7.697	7.633
Incrementos	265	388
Bajas / aplicaciones	(766)	(324)
Movimiento, subtotal	(501)	64
Saldo Final	7.196	7.697

El detalle de los saldos vencidos y no provisionados es el siguiente:

Antigüedad	30-06-2014 MUS\$	31-12-2013 MUS\$
Menor a 90 días	28.515	20.182
Entre 90 y 1 año	1.516	659
Mayor a 1 año	5.280	4.217
Total deuda vencida no provisionada	35.311	25.058

3. Saldo y transacciones con entidades relacionadas

a) Operaciones relacionadas a través de personas

De acuerdo a la Ley de Nuevo Gobierno Corporativo, los miembros del Directorio de Codelco están afectos, en materia de negocios con personas relacionadas, a lo dispuesto en el Título XVI de la Ley de Sociedades Anónimas (de las operaciones con partes relacionadas en las sociedades anónimas abiertas y sus afiliadas).

Sin perjuicio de lo anterior, conforme a lo establecido en el inciso final del artículo 147 b) del citado Título XVI, que contiene normas de excepción respecto del proceso de aprobación de operaciones con partes relacionadas, la Corporación ha fijado una política general de habitualidad (comunicada a la Superintendencia de Valores y Seguros como Hecho Esencial), que establece qué operaciones son habituales, entendiéndose por éstas aquellas que se realicen ordinariamente con sus partes relacionadas dentro de su giro social, que contribuyan a su interés social y sean necesarias para el normal desarrollo de las actividades de Codelco.

A su vez, consistente con dicho cuerpo legal, la Corporación cuenta en su marco regulatorio interno, con una normativa específica sobre los negocios de personas y empresas relacionadas con el personal de la Corporación, Norma Corporativa Codelco N°18 (NCC N° 18), cuya última versión, actualmente vigente, fue aprobada por el Presidente Ejecutivo y el Directorio.

En consecuencia, Codelco, sin la autorización que se señala en la indicada NCC N° 18 y del Directorio cuando así lo requiera la Ley o los Estatutos de la Corporación, no podrá celebrar actos o contratos en los que uno o más Directores; su Presidente Ejecutivo; los integrantes de los Comités de Gestión Divisionales; Vicepresidentes; Consejero Jurídico; Auditor General; Gerentes Generales Divisionales; asesores de la alta administración; personal que deba emitir recomendaciones y/o tenga facultades para resolver licitaciones, adjudicaciones y asignaciones de compras y/o contrataciones de bienes y servicios y el personal que ejerce cargos de jefatura (hasta el cuarto nivel jerárquico en la organización), incluidos sus cónyuges, hijos y otros parientes hasta el 2° grado de consanguinidad o afinidad, tengan interés por sí, directamente, ya sean representados por terceros o como representantes de otra persona. Asimismo, la citada NCC N° 18, establece la obligatoriedad a los administradores de contratos de la Corporación de efectuar declaración de personas relacionadas, e inhabilitarse cuando existieren personas con tal condición en el ámbito de sus tareas.

Esta prohibición también incluye a las sociedades en que dichas personas tengan una relación de propiedad o gestión, ya sea en forma directa o bien a través de la representación de otras personas naturales o jurídicas, como así también a las personas con las que participen en la propiedad o gestión de esas sociedades.

El Directorio de la Corporación ha tomado conocimiento de las transacciones reguladas por la Norma Corporativa Codelco N° 18, que de acuerdo a esta norma, le corresponde pronunciarse.

Entre estas operaciones destacan las que se indican en siguiente cuadro, por los montos totales que se señalan, las que se deberán ejecutar en los plazos que cada contrato especifica:

Sociedad	Rut	País	Naturaleza de la relación	Descripción de la transacción	01-01-2014	01-01-2013	01-04-2014	01-04-2013
					30-06-2014	30-06-2013	30-06-2014	30-06-2013
					Monto MUS\$	Monto MUS\$	Monto MUS\$	Monto MUS\$
Ecometalas Limited agencia en Chile.	59.087.530-9	Chile	Afiliada	Servicios	4.744	3.670	2.702	3.670
Fundación Orquesta Sinfónica Infantil de los Andes.	65.018.784-9	Chile	Fundador	Servicios	563	169	186	169
Codelco Shanghai Company Limited.	Extranjera	China	Afiliada	Servicios	1.610	-	-	-
Centro de Especialidades Médicas Río Blanco Ltda.	76.064.682-2	Chile	Afiliada	Servicios	6.985	6.954	6.985	-
Sociedad de Procesamiento de Molibdeno Ltda.	76.148.338-2	Chile	Afiliada	Servicios	-	20.836	-	20.800
Consultor Jannet Troncoso Carvajal E.I.R.L.	76.174.237-K	Chile	Familiar de empleado	Servicios	-	137	-	137
Inversiones Raul Martínez E.I.R.L.	76.791.980-8	Chile	Familiar de ejecutivo	Servicios	-	125	-	125
Prestaciones de Servicios de la Salud Intersalud Ltda.	77.270.020-2	Chile	Afiliada	Servicios	21	3.428	-	3.428
Fundación Educacional de Chuquicamata.	72.747.300-9	Chile	Fundador	Servicios	-	2.650	-	-
Cosando Construcción y Montaje Ltda.	77.755.770-K	Chile	Familiar de empleado	Servicios	1.378	10.480	1.378	28
Anglo American Sur S.A.	77.762.940-9	Chile	Coligada	Servicios	-	20	-	-
Hatch Ingenieros y Consultores Ltda.	78.784.480-4	Chile	Familiar de empleado	Servicios	8.541	-	8.389	-
Empresa Nacional de Telecomunicaciones S.A.	92.580.000-7	Chile	Familiar de Director	Servicios	3	-	-	-
CIS Ingenieros Asociados S.A.	88.422.600-7	Chile	Participación Director	Servicios	18	1.003	18	1.003
Institución de Salud Previsional Río Blanco Ltda.	89.441.300-K	Chile	Afiliada	Servicios	-	43.552	-	43.552
Salomón Sack S.A.	90.970.000-0	Chile	Participación Director	Suministros	1.440	-	-	-
Sociedad Contractual Minera El Abra.	96.701.340-4	Chile	Coligada	compra de uso terminal GNL	-	10.000	-	-
Sociedad Contractual Minera El Abra.	96.701.340-4	Chile	Coligada	Suministros	161	-	28	-
Clinica Río Blanco S.A.	99.573.600-4	Chile	Afiliada	Servicios	-	5.352	-	-
Finning Chile S.A.	91.489.000-4	Chile	Familiar de empleado	Suministros	584	-	489	-
Complejo Portuario Mejillones S.A.	96.819.040-7	Chile	Afiliada	Servicios	13.785	-	-	-
Fundación Educacional el Salvador	73.435.300-0	Chile	Fundador	Servicios	6	-	-	-
Asesorías y Consultorías Domingo Jeréz EIRL	76.312.085-6	Chile	Familiar de empleado	Servicios	220	-	-	-
Mij Asesorías y Consultorías EIRL	76.219.287-K	Chile	Familiar de empleado	Servicios	108	-	-	-
Fundación Sewell	65.493.830-K	Chile	Fundador	Servicios	39	-	39	-
Femont y cia. Ltda.	77.395.540-9	Chile	Familiar de empleado	Suministros	4	-	4	-
Arcadis Chile S.A.	89.371.200-3	Chile	Familiar de empleado	Servicios	131	-	131	-

b) Personal Clave de la Corporación

De acuerdo a la política establecida por el Directorio, y su correspondiente normativa, deben ser aprobados por éste aquellas operaciones que afecten a Directores; su Presidente Ejecutivo; Vicepresidentes; Auditor Corporativo; los integrantes de los Comités de Gestión Divisionales y Gerentes Generales Divisionales.

Durante el primer semestre de 2014 y 2013, los miembros del Directorio han percibido los montos que se indican en el siguiente cuadro, por los conceptos de dieta, remuneraciones y honorarios:

Nombre	Rut	País	Naturaleza de la relación	Descripción de la transacción	01-01-2014	01-01-2013	01-04-2014	01-04-2013
					30-06-2014	30-06-2013	30-06-2014	30-06-2013
					Monto MUS\$	Monto MUS\$	Monto MUS\$	Monto MUS\$
Augusto González Aguirre	6.826.386-7	Chile	Director	Dieta Directorio	52	57	26	28
Augusto González Aguirre	6.826.386-7	Chile	Director	Remuneraciones	73	67	43	32
Blas Tomic Errázuriz	5.390.891-8	Chile	Director	Dieta Directorio	52	9	26	9
Dante Contreras Guajardo	9.976.475-9	Chile	Director	Dieta Directorio	17	-	17	-
Gerardo Jofré Miranda	5.672.444-3	Chile	Director	Dieta Directorio	69	86	30	42
Laura Albornoz Pollmann	10.338.467-2	Chile	Director	Dieta Directorio	17	-	17	-
Marcos Büchi Buc (1)	7.383.017-6	Chile	Director	Dieta Directorio	-	-	-	-
Marcos Lima Aravena	5.119.963-4	Chile	Director	Dieta Directorio	65	72	32	36
Oscar Landerretche Moreno	8.366.611-0	Chile	Pdte. Directorio	Dieta Directorio	26	-	26	-
Raimundo Espinoza Concha	6.512.182-4	Chile	Director	Dieta Directorio	52	57	26	28
Raimundo Espinoza Concha	6.512.182-4	Chile	Director	Remuneraciones	20	22	10	10
Andrés Tagle Domínguez	5.895.255-9	Chile	Director (*)	Dieta Directorio	35	57	9	28
Fernando Porcile Valenzuela	4.027.183-K	Chile	Director (*)	Dieta Directorio	35	57	9	28
Jorge Bande Bruck	5.899.738-2	Chile	Director (*)	Dieta Directorio	-	39	-	10
Juan Luis Ossa Bulnes	3.638.915-K	Chile	Director (*)	Dieta Directorio	35	57	9	28

- (1) Durante los periodos comprendidos entre el 1° de enero y 30 de junio de 2014 y 2013, la Corporación no ha emitido ningún instrumento de pago por concepto de remuneraciones al Sr. Marcos Büchi Buc, derivadas de su participación como Director de la Corporación, por haber renunciado expresa e irrevocablemente a dichos pagos, como asimismo a cualquier acción de cobro presente o futura por tal concepto

Mediante el Decreto Supremo de Hacienda N° 458, de 14 de marzo de 2014 se fijaron los valores actualizados de las remuneraciones de los directores de la Corporación. En este instrumento se consigna la modalidad de cálculo de dichas remuneraciones, en los términos siguientes:

Se fija en la cantidad de \$ 3.618.736.- (tres millones seiscientos dieciocho mil setecientos treinta y seis pesos), la remuneración mensual de los directores de la Corporación Nacional del Cobre de Chile - CODELCO por concepto de participación en sesiones del Directorio.

Se establece una remuneración mensual única de \$ 7.237.472.- (siete millones doscientos treinta y siete mil cuatrocientos setenta y dos pesos) para el Presidente del Directorio.

Para el caso de los directores que deban integrar el Comité de Directores, sea aquél al que se refiere el artículo 50 bis de la ley N° 18.046 u otro distinto que establezca los estatutos de la empresa, éstos deberán recibir la suma única adicional mensual de \$1.206.245 (un millón doscientos seis mil doscientos cuarenta y cinco pesos) por su participación en ellos, cualquiera sea el número de los comités en los que participen. Adicionalmente, quien presida el Comité de Directores deberá recibir una remuneración única mensual por concepto de participación en comités, de \$ 2.412.491 (dos millones cuatrocientos doce mil cuatrocientos noventa y un pesos).

Las remuneraciones establecidas en dicho texto legal regirán por el plazo de dos años, contado desde el día 1° marzo de 2014, y se reajustaron a contar del 1° de enero de 2015, conforme a las mismas disposiciones que rigen el reajuste general de remuneraciones de los funcionarios del Sector Público.

Por otra parte, en relación a los beneficios de corto plazo de los ejecutivos que forman la administración de línea de la Corporación, pagados durante el periodo enero – junio de 2014, éstos ascienden a MUS\$ 5.650 (enero - junio 2013: MUS\$ 6.910).

Los criterios para la determinación de las remuneraciones de los ejecutivos fueron establecidos por el Directorio por acuerdo de fecha 29 de enero de 2003.

Durante el primer semestre de 2014 y 2013, se registraron pagos para los ejecutivos principales de Codelco por concepto de indemnización por años de servicio, equivalentes a MUS\$ 417 y MUS\$ 1.048 respectivamente.

No hubo pagos por otros beneficios no corrientes durante el periodo enero – junio 2014 y 2013, distintos a los mencionados en el párrafo anterior.

No existen planes de beneficios basado en acciones.

c) Operaciones con empresas en que Codelco tiene participación

También, la Corporación realiza transacciones financieras y mercantiles, necesarias para su actividad, con entidades en las que tiene participación en su Capital. Las transacciones financieras corresponden principalmente a préstamos en cuenta corriente.

Las operaciones mercantiles con las empresas relacionadas están referidas a compras y ventas de productos o servicios, a condiciones y precios de mercado y no consideran intereses ni reajustes. Estas sociedades, para los periodos enero - junio 2014 y 2013, son las siguientes: Sociedad GNL Mejillones S.A., Copper Partners Investment Company Ltd., Copper for Energy, Sociedad Contractual Minera Purén, MI Robotic Solutions S.A., Sociedad Contractual Minera El Abra, Agua de La Falda S.A., Ecosea Farming S.A., Comotech S.A., Deutsche Geissdraht GmbH, Inca de Oro S.A., y Anglo American Sur S.A.

La Corporación no realiza provisiones de incobrabilidad sobre las principales partidas mantenidas por cobrar con sus sociedades relacionadas, dado que éstas han sido suscritas incorporando los resguardos pertinentes en los respectivos contratos de deuda.

El detalle de las cuentas por cobrar y por pagar a entidades relacionadas vigentes al 30 de junio de 2014 y al 31 de diciembre de 2013, se presenta en los siguientes cuadros:

Cuentas por cobrar a entidades relacionadas:

RUT	Nombre	País de origen	Naturaleza de la relación	Moneda de reajuste	Corriente		No Corriente	
					30-06-2014	31-12-2013	30-06-2014	31-12-2013
					MUS\$	MUS\$	MUS\$	MUS\$
76.775.710-7	GNL Mejillones S.A.	Chile	Asociada	USD	6.513	23.125	-	-
96.701.340-4	Sociedad Contractual Minera El Abra	Chile	Asociada	USD	74	17	-	-
96.801.450-1	Agua de la Falda S.A.	Chile	Asociada	USD	-	-	224	224
76.133.034-9	Copper for Energy S.A.	Chile	Asociada	USD	6	6	-	-
Extranjera	Copper Partners Invest. Company Ltd.	Bermudas	Neg. conjunto	USD	7.232	7.735	-	-
Totales					13.825	30.883	224	224

Cuentas por pagar a entidades relacionadas:

RUT	Nombre	País de origen	Naturaleza de la relación	Moneda de reajuste	Corriente		No Corriente	
					30-06-2014	31-12-2013	30-06-2014	31-12-2013
					MUS\$	MUS\$	MUS\$	MUS\$
76.775.710-7	GNL Mejillones S.A.	Chile	Asociada	USD	549	-	-	-
77.762.940-9	Anglo American Sur S.A.	Chile	Asociada	USD	34.838	65.153	-	-
96.701.340-4	Sociedad Contractual Minera El Abra	Chile	Asociada	USD	52.274	51.370	-	-
Extranjera	Copper Partners Investment Company Ltd.	Bermudas	Neg. conjunto	USD	33.610	33.610	212.026	230.692
Extranjera	Deutsche Geissdraht GmbH	Alemania	Asociada	EURO	4.360	3.816	-	-
Totales					125.631	153.949	212.026	230.692

Las transacciones realizadas entre la Corporación y sus entidades relacionadas durante el primer semestre de 2014 y 2013, se detallan en el siguiente cuadro junto a sus respectivos efectos en los resultados:

RUT	Sociedad	Descripción de la Transacción	País	Moneda	01-01-2014 30-06-2014		01-01-2013 30-06-2013		01-04-2014 30-06-2014		01-04-2013 30-06-2013	
					Monto	Efectos en resultado						
					MUS\$	(cargo)/abono	MUS\$	(cargo)/abono	MUS\$	(cargo)/abono	MUS\$	(cargo)/abono
Extranjera	Copper Partners Investment Co. Ltd.	Venta de producto	Bermudas	USD	61.001	61.001	59.109	59.109	30.232	30.232	37.374	37.374
Extranjera	Copper Partners Investment Co. Ltd.	Dividendos percibidos	Bermudas	USD	75.000	-	72.000	-	75.000	-	34.000	-
77.762.940-9	Anglo American Sur S.A.	Dividendos percibidos	Chile	USD	56.250	-	206.502	-	176	-	-	-
77.762.940-9	Anglo American Sur S.A.	Compra de productos	Chile	USD	127.484	(127.484)	208.003	(208.003)	52.988	(52.988)	188.852	(188.852)
77.762.940-9	Anglo American Sur S.A.	Venta de productos	Chile	USD	61	-	1.167	1.167	61	-	1.167	1.167
76.775.710-7	Sociedad GNL Mejillones S.A.	Compra de energía	Chile	USD	-	-	12.925	(12.925)	-	-	5.696	(5.696)
76.775.710-7	Sociedad GNL Mejillones S.A.	Cobro de préstamo	Chile	USD	16.828	-	26.199	-	13.484	-	-	-
76.775.710-7	Sociedad GNL Mejillones S.A.	Intereses préstamos	Chile	USD	343	343	-	-	132	132	-	-
76.775.710-7	Sociedad GNL Mejillones S.A.	Reembolso de gastos	Chile	USD	(4.603)	(4.603)	-	-	(3.124)	(3.124)	-	-
76.775.710-7	Sociedad GNL Mejillones S.A.	Cuota garantía	Chile	USD	-	-	-	-	-	-	(46)	(46)
96.701.340-4	SCM El Abra	Dividendos percibidos	Chile	USD	166.600	-	68.600	-	134.750	-	44.100	-
96.701.340-4	SCM El Abra	Compra de productos	Chile	USD	282.865	(282.865)	282.147	(282.147)	142.850	(142.850)	168.731	(168.731)
96.701.340-4	SCM El Abra	Venta de productos	Chile	USD	10.991	10.991	10.540	10.540	4.566	4.566	3.123	3.123
96.701.340-4	SCM El Abra	Compra de servicios	Chile	USD	904	(904)	4.589	(4.589)	341	(341)	3.213	(3.213)
96.701.340-4	SCM El Abra	Comisiones percibidas	Chile	USD	102	102	97	97	50	50	61	61
Extranjera	Deutsche Geissdraht GmbH	Dividendos percibidos	Alemania	EURO	953	-	932	-	1	-	(6)	-
76.063.022-5	Inca de Oro S.A.	Aporte	Chile	USD	-	-	1.547	-	-	-	-	-

d) Información adicional

La cuenta por pagar corriente y no corriente a la sociedad Copper Partners Investment Company Ltd., corresponde al saldo del anticipo recibido (US\$550 millones) producto del acuerdo comercial con la sociedad Minmetals.

El saldo por cobrar corriente y no corriente con Sociedad GNL Mejillones S.A., corresponde principalmente a un convenio de préstamo suscrito con dicha compañía, cuyo vencimiento será el 31 de julio de 2014 y su tasa de interés es de Libor 90 + 3,5%.

Las transacciones de compraventa de productos con Anglo American Sur S.A., corresponden por una parte, a la operación normal que ambas compañías realizan para la adquisición de cobre y otros productos, mientras que por otro lado, existen ciertas transacciones que están asociadas al contrato suscrito entre la filial Inversiones Mineras Nueva Acrux SpA (cuyo accionista no controlador es Mitsui) y Anglo American Sur S.A., en que esta última se compromete a vender una porción de su producción anual de cobre a la mencionada filial.

El 24 de agosto de 2012, la Corporación, contando con la correspondiente aprobación de su Directorio, efectuó la compra de acciones de la sociedad Anglo American Sur S.A., a la sociedad Inversiones Anglo American Sur S.A., Rut: 77.762.890-9, cuya operación significó un desembolso efectivo de MUS\$2.799.795 a través de la filial la Corporación denominada Inversiones Mineras Becrux SpA, donde el referido monto, incluía la suma de MUS\$1.100.000 correspondientes a la participación accionaria adquirida por Mitsui.

4. Inventarios

El inventario corriente al 30 de junio de 2014 y 31 diciembre de 2013, se desglosa de la siguiente manera:

Concepto	30-06-2014 MUS\$	31-12-2013 MUS\$
Productos terminados	767.632	639.034
Subtotal productos terminados, neto	767.632	639.034
Productos en proceso	1.396.405	1.166.900
Subtotal productos en proceso, neto	1.396.405	1.166.900
Materiales en bodega y otros	548.864	488.198
Ajuste provisión de obsolescencia	(57.276)	(50.121)
Subtotal materiales en bodega y otros, neto	491.588	438.077
Total inventarios	2.655.625	2.244.011

Las existencias reconocidas como costo de operación durante los periodos terminados al 30 de junio de 2014 y 2013, corresponden a productos terminados y ascienden a MUS\$ 4.928.941 y MUS\$ 5.293.740, respectivamente.

En el rubro de materiales en bodega y otros, la Corporación presenta al 30 de junio de 2014 una reclasificación de inventarios estratégicos a propiedad planta y equipos, éstos ascienden a MUS\$ 8.768. Al 31 de diciembre de 2013 ascendió a MUS\$ 83.763.

El movimiento de la provisión de obsolescencia se presenta en el siguiente cuadro:

Movimiento provisión de obsolescencia	MUS\$
Saldo inicial al 01/01/2014	(50.121)
Provisión del período	(7.363)
Reverso de la provisión	208
Saldo final provisión al 30/06/2014	(57.276)

Al 30 de junio de 2014 y 2013, Codelco no reconoció en su Estado de resultados consolidados intermedios de resultados integrales, castigos de inventarios.

Al cierre del ejercicio financiero terminado al 30 de junio de 2014, el valor libro de parte de los inventarios - objeto de la evaluación del concepto de valor neto de realización según la NIC N° 2 - ascendía a MUS\$ 216.641 (30 de junio de 2013 MUS\$388.530). Producto de dicha evaluación, la Corporación efectuó ajustes en los inventarios sobre aquellos bienes cuyo valor libro es superior a su valor neto de realización, alcanzando el saldo de este ajuste a la fecha indicada a un monto de MUS\$ 34.296 (30 de junio de 2013 MUS\$73.560), que se deduce de la primera cifra antes señalada.

Codelco, realiza con Sociedad Contractual Minera el Abra operaciones de compra y venta de cobre. Al 30 de junio de 2014, el valor de los productos terminados del rubro Inventarios presenta una provisión de utilidad no realizada de MUS\$ 8.009. Al 31 de diciembre de 2013, presentó provisión de utilidad no realizada de MUS\$ 6.238.

La Corporación realiza operaciones de compra y venta de cobre con Anglo American Sur S.A., el valor de los productos terminados del rubro Inventarios presenta, al 30 de junio de 2014, una

provisión de utilidad no realizada de MUS\$ 902. Al 31 de diciembre de 2013, presentó provisión de utilidad no realizada por MUS\$3.336.

5. Impuestos diferidos e impuesto a las ganancias

La provisión de impuestos a la renta se presenta en el rubro Activo por Impuestos Corrientes, del Activo corriente, neta de pagos provisionales mensuales de impuestos y otros créditos tributarios (Nota 6).

Para el Impuesto Específico a la Actividad Minera, de acuerdo a la Ley 20.469, se ha estimado una tasa de un 5%.

En el siguiente cuadro, se indica el detalle de los activos y pasivos por impuestos diferidos:

Activos por impuestos diferidos	30-06-2014 MUS\$	31-12-2013 MUS\$
Provisiones	1.082.521	1.145.649
Utilidades por realizar	32.046	32.046
Leasing financiero	17.033	18.706
Derivados cobertura contratos futuro	-	8.535
Anticipo de clientes	152.180	163.380
Derivados cobertura Swap de tipo de cambio	5.317	4.892
Planes de salud	14.654	14.654
Otros	3.325	3.132
Total activos por impuestos diferidos	1.307.076	1.390.994

Pasivos por impuestos diferidos	30-06-2014 MUS\$	31-12-2013 MUS\$
CINIIF 20 primera aplicación	13.820	13.820
Impuesto a la actividad minera	62.735	61.802
Activo fijo primera aplicación NIIF	961.487	1.041.494
Valorización Indem. Años de Servicio	31.219	82.757
Depreciación acelerada	2.917.678	2.780.984
Inversión en Anglo American Sur S.A.	656.238	669.230
Valor justo pertenencias mineras adquiridas	80.377	80.377
Derivados cobertura contratos futuro	(1.257)	-
Otros	57.481	58.574
Total pasivos por impuestos diferidos	4.779.778	4.789.038

El efecto de impuestos diferidos que afectaron el patrimonio se detalla a continuación:

Impuestos diferidos que afectaron el patrimonio	30-06-2014 MUS\$	31-12-2013 MUS\$
Cobertura de flujos de efectivos	(6.853)	4.961
Planes de beneficios definidos	124.183	16.908
Total Impuestos diferidos que afectaron el patrimonio	117.330	21.869

En el siguiente cuadro se muestra la conciliación de impuestos considerando la tasa legal y el cálculo de los impuestos efectivamente pagados:

Conceptos	30-06-2014				
	Base Imponible 20%	Base Imponible 40%	Impuesto Tasa 20%	Impuesto Tasa Adic. 40%	Total
	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$
Ganancia (Pérdida) antes de Impuestos	819.639	819.639	163.928	327.856	491.784
Diferencias Permanentes 20%	(103.153)		(20.631)	-	(20.631)
Diferencias Permanentes 40%		(39.292)		(15.717)	(15.717)
Resultado S.A. y Otras	(79.794)	(12.208)	(15.959)	(4.883)	(20.842)
Resultados Soc. Contractuales	(70.403)		(14.081)	-	(14.081)
Resultados de Isapres	(871)		(174)	-	(174)
Diferencia cambio conversión	(1.280)	(1.280)	(256)	(512)	(768)
Impuesto específico a la minería	(35.104)	(35.104)	(7.021)	(14.042)	(21.063)
Dividendos	75.000		15.000	-	15.000
Otros	9.300	9.300	1.860	3.720	5.580
Amortización fair value Anglo American Sur S.A.	-	-	-	-	(12.992)
Impuesto específico a la minería neto de Impto. Diferido	-	-	-	-	45.590
Efecto filiales	-	-	-	-	(8.236)
Total gasto por impuestos			143.297	312.139	479.798

Conceptos	30-06-2013				
	Base Imponible 20%	Base Imponible 40%	Impuesto Tasa 20%	Impuesto Tasa Adic. 40%	Total
	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$
Ganancia (Pérdida) antes de Impuestos	1.216.337	1.216.337	243.267	486.535	729.802
Diferencias Permanentes 20%	(180.861)	-	(36.172)	-	(36.172)
Diferencias Permanentes 40%	-	(100.795)	-	(40.318)	(40.318)
Resultado S.A. y Otras	(93.904)	(18.854)	(18.781)	(7.541)	(26.322)
Resultados Soc. Contractuales	(94.714)	-	(18.943)	-	(18.943)
Resultados de Isapres	(2)	-	-	-	-
Diferencia cambio conversión	(1.821)	(1.821)	(364)	(728)	(1.092)
Impuesto específico a la minería	(60.691)	(60.691)	(12.138)	(24.276)	(36.414)
Dividendos	72.000	-	14.400	-	14.400
Otros	18.890	18.890	3.778	7.555	11.333
Inversión en Anglo American Sur S.A.	-	-	-	-	(15.880)
Impuesto específico a la minería neto de impto. diferido	-	-	-	-	66.080
Absorción Minera Gaby SpA	(12.244)	(12.244)	(2.449)	(4.898)	(7.347)
Efecto filiales	(8.376)	(26.075)	(1.675)	(10.430)	(12.105)
Total gasto por impuestos			207.095	446.217	703.512

6. Activos y pasivos por impuestos corrientes

En ambos rubros se registran los impuestos a la renta por cobrar y el pasivo por impuestos a la renta netos de pagos provisionales mensuales, respectivamente.

7. Propiedad, planta y equipos

- a) Los saldos de Propiedad, planta y equipos al 30 de junio de 2014 comparativos con el 31 de diciembre de 2013, se presentan de acuerdo con el siguiente detalle:

Propiedad, planta y equipos, bruto	30-06-2014 MUS\$	31-12-2013 MUS\$
Construcción en curso	8.116.979	7.710.714
Terrenos	126.214	126.792
Edificios	3.721.709	3.598.214
Planta y equipo	12.180.384	11.873.805
Instalaciones fijas y accesorios	48.988	47.599
Vehículos de motor	1.723.256	1.646.457
Mejoras a terreno	4.110.507	3.943.872
Operaciones mineras	4.839.813	4.451.724
Desarrollo de minas	1.164.442	1.163.561
Otros activos	1.297.731	1.258.693
Total propiedad, planta y equipos, bruto	37.330.023	35.821.431

Propiedad, planta y equipo, depreciación acumulada	30-06-2014 MUS\$	31-12-2013 MUS\$
Construcción en curso	-	-
Terrenos	-	-
Edificios	2.321.548	2.252.824
Planta y equipo	7.725.787	7.388.801
Instalaciones fijas y accesorios	33.672	32.058
Vehículos de motor	900.720	845.974
Mejoras a terreno	2.359.693	2.256.779
Operaciones mineras	2.136.715	1.965.717
Desarrollo de minas	626.050	573.777
Otros activos	358.711	378.690
Total propiedad, planta y equipo, depreciación acumulada	16.462.896	15.694.620

Propiedad, planta y equipo, neto	30-06-2014 MUS\$	31-12-2013 MUS\$
Construcción en curso	8.116.979	7.710.714
Terrenos	126.214	126.792
Edificios	1.400.161	1.345.390
Planta y equipo	4.454.597	4.485.004
Instalaciones fijas y accesorios	15.316	15.541
Vehículos de motor	822.536	800.483
Mejoras a terreno	1.750.814	1.687.093
Operaciones mineras	2.703.098	2.486.007
Desarrollo de minas	538.392	589.784
Otros activos	939.020	880.003
Total propiedad, planta y equipo, neto	20.867.127	20.126.811

b) Movimiento de Propiedad, planta y equipos

Movimientos (en miles de US\$)	Construcción en curso	Terrenos	Edificios	Planta y equipo	Instalaciones fijas y accesorios	Vehiculos de motor	Mejoras a terreno	Operaciones mineras	Desarrollo de minas	Otros activos	Total
Saldo inicial al 01/01/2014	7.710.714	126.792	1.345.390	4.485.004	15.541	800.483	1.687.093	2.486.007	589.784	880.003	20.126.811
Aumentos	1.348.310	-	18	104.193	421	58	-	300.043	-	51.877	1.804.920
Bajas	(718)	-	-	(1)	(1)	(29)	-	-	-	(4.982)	(5.731)
Capitalizaciones	(850.047)	-	153.425	270.897	888	82.311	167.770	172.648	882	1.226	-
Deprec. y amortiz.	-	-	(69.069)	(347.961)	(1.684)	(60.828)	(102.913)	(255.600)	(52.273)	(38.446)	(928.774)
Reclasificaciones	(108.730)	-	(33.718)	(15.965)	165	228	(10.619)	-	-	49.383	(119.256)
Otros	17.450	(578)	4.115	(41.570)	(14)	313	9.483	-	(1)	(41)	(10.843)
Total movimientos	406.265	(578)	54.771	(30.407)	(225)	22.053	63.721	217.091	(51.392)	59.017	740.316
Saldo final al 31/03/2014	8.116.979	126.214	1.400.161	4.454.597	15.316	822.536	1.750.814	2.703.098	538.392	939.020	20.867.127

Movimientos (en miles de US\$)	Construcción en curso	Terrenos	Edificios	Planta y equipo	Instalaciones fijas y accesorios	Vehiculos de motor	Mejoras a terreno	Operaciones mineras	Desarrollo de minas	Otros activos	Total
Saldo inicial al 01/01/2013	5.515.165	119.265	1.302.373	4.804.873	8.362	627.312	1.668.923	1.755.009	510.866	755.801	17.067.949
Aumentos	4.294.697	1	-	2.261	28	1.668	-	455.900	-	9.001	4.763.556
Bajas	(2.158)	-	(1.367)	(7.625)	(153)	(9.762)	-	(920)	-	(4.938)	(26.923)
Capitalizaciones	(1.833.635)	8.655	102.281	563.044	896	263.342	183.102	514.332	193.260	4.723	-
Deprec. y amortiz.	-	-	(129.229)	(640.509)	(3.341)	(100.888)	(219.786)	(401.832)	(114.342)	(78.091)	(1.688.018)
Reclasificaciones	(230.736)	-	71.973	(105.460)	9.895	18.682	33.775	158.113	-	127.521	83.763
Desmantelamiento activo	-	-	(8.618)	(74.935)	(38)	(2)	(6.560)	-	-	-	(90.153)
Otros	(32.619)	(1.129)	7.977	(56.645)	(108)	131	27.639	5.405	-	65.986	16.637
Total movimientos	2.195.549	7.527	43.017	(319.869)	7.179	173.171	18.170	730.998	78.918	124.202	3.058.862
Saldo final al 31/12/2013	7.710.714	126.792	1.345.390	4.485.004	15.541	800.483	1.687.093	2.486.007	589.784	880.003	20.126.811

- c) El valor de las construcciones en curso, se asocian directamente con actividades de operación de la Corporación corresponden a la adquisición de equipos y construcciones.
- d) La Corporación tiene formalizadas pólizas de seguros para cubrir los posibles riesgos a que están sujetos los diversos elementos de propiedad, planta y equipo, así como las posibles reclamaciones que se le puedan presentar por el periodo de su actividad, dichas pólizas cubren de manera suficiente los riesgos a los que están sometidos.
- e) Los costos por intereses capitalizados por el ejercicio terminado al 30 de junio del año 2014 ascienden a MUS\$ 40.546, calculados sobre una tasa de capitalización anual de 3,38% y mientras que el monto correspondiente al 31 de diciembre de 2013 fue de MUS\$ 178.412 sobre una tasa de capitalización anual 3,81%.
- f) En el ítem “Otros activos” del rubro “Propiedad, planta y equipo”, se incluyen los siguientes activos:

Otros activos, neto	30-06-2014 MUS\$	31-12-2013 MUS\$
Activos en Leasing	98.966	66.061
Pertenencias mineras operación compra acciones Anglo American Sur S.A.	402.000	402.000
Otros	438.054	411.942
Total Otros activos, neto	939.020	880.003

- g) Con excepción de los activos bajo arrendamiento financiero, cuya titularidad legal corresponde al arrendador, la Corporación actualmente no posee restricciones de titularidad relacionadas con los activos pertenecientes al rubro de Propiedad, Planta y Equipo.
- h) La Corporación presenta al 30 de junio de 2014 una reclasificación de inventarios estratégicos a propiedad planta y equipos, éstos ascienden a MUS\$ 8.768. Al 31 de diciembre de 2013 ascendió a MUS\$83.763.

Por otra parte, Codelco tampoco ha entregado bajo ningún concepto, activos del rubro Propiedad, Planta y Equipo en garantía a terceros para permitir la realización de sus actividades normales de negocio o como compromiso que respalden el pago de obligaciones.

8. Inversiones contabilizadas utilizando el método de la participación

A continuación, se presenta el valor patrimonial y los resultados devengados de las inversiones contabilizadas utilizando el método de la participación:

Concepto	Valor Patrimonial		Resultado Devengado		Resultado Devengado	
	30-06-2014	31-12-2013	01-01-2014	01-01-2013	01-04-2014	01-04-2013
	MUS\$	MUS\$	30-06-2014	30-06-2013	30-06-2014	30-06-2013
	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$
Asociadas contabilizadas según el Valor Patrimonial	7.233.451	7.341.196	117.286	155.214	59.985	82.150
Negocios Conjuntos	144.554	153.786	65.769	70.668	32.105	44.509
Total	7.378.005	7.494.982	183.055	225.882	92.090	126.659

a) Asociadas

Agua de la Falda S.A.

Al 30 de junio de 2014, Codelco posee un 43,28% de participación en Agua de la Falda S.A., siendo el 56,72% restante de propiedad de Minera Meridian Limitada.

El objeto de esta sociedad es explotar yacimientos de oro y otros minerales, en la tercera región del país.

Sociedad Contractual Minera El Abra

La Sociedad Contractual Minera El Abra fue creada en 1994, participando Codelco, al 30 de junio de 2014, en un 49%, siendo el 51% restante de propiedad de Cyprus El Abra Corporation, filial de Freeport-McMoRan Copper & Gold Inc..

Las actividades de la sociedad comprenden la extracción, producción y comercialización de cátodos de cobre.

Sociedad Contractual Minera Purén

Al 30 de junio de 2014, Codelco posee un 35% de participación y Compañía Minera Mantos de Oro el 65% restante.

Su objeto social es explorar, reconocer, prospectar, investigar, desarrollar y explotar yacimientos mineros a fin de extraer, producir y procesar minerales.

Mining Industry Robotic Solutions S.A.

Hasta antes del 17 de mayo de 2013, Codelco tenía una participación del 36% del capital accionario, Support Company Limitada, un 53%, Nippon Mining & Metals Co. Ltd., un 9% y Kuka Roboter GmbH, un 2%.

Con fecha 17 de mayo de 2013, Codelco y Support Company Limitada, acordaron celebrar un contrato de transacción, mediante el cual la Corporación vendió su participación a Support Company Limitada. El resultado de esta operación antes de impuestos fue de MUS\$ 731.

Sociedad GNL Mejillones S.A.

Al 30 de junio de 2014, Codelco tiene una participación del 37% del capital accionario en dicha sociedad. El 63% restante es de propiedad de Suez Energy Andino S.A. Estas participaciones fueron establecidas luego de que, con fecha 5 de noviembre de 2010, la Corporación no concurrió en el aumento de capital acordado por la Junta de Accionistas de dicha sociedad. Hasta antes de la materialización de dicho aumento, tanto la Corporación como Suez Energy Andino S.A., mantenían una participación del 50% cada uno.

Su objeto social es la producción, almacenamiento, comercialización, transporte y distribución de todo tipo de o clase de combustibles; y la adquisición, construcción, mantención y explotación de las instalaciones de infraestructura y obras físicas necesarias para su transporte, recepción, procesamiento y almacenamiento, tanto en Chile como en el exterior, por sí o en sociedad con terceros.

Comotech S.A.

Al 30 de junio de 2014, Codelco participa en Comotech S.A. en un 48,19%, a través de su filial indirecta Innovaciones en Cobre S.A..

Su objeto social es el desarrollo de actividades de investigación para aumentar la demanda a nivel nacional e internacional de molibdeno a través de nuevas y mejores aplicaciones, usos y/o mercados.

Inca de Oro S.A.

Con fecha 1° de junio de 2009 el Directorio de Codelco autorizó la formación de una sociedad destinada al desarrollo de los estudios que permitan la continuidad del Proyecto Inca de Oro.

Posteriormente, el 15 de febrero de 2011, se aprobó la asociación de Codelco con Minera PanAust IDO Ltda., respecto del yacimiento Inca de Oro, lo que implica que esta última compañía, tendrá un 66% de participación en Inca de Oro S.A. y Codelco mantendrá un 34% de participación. Hasta antes de la materialización de esta asociación, Codelco era propietario del 100% de la sociedad.

Los efectos financieros de esta operación generaron, durante el ejercicio terminado al 31 de diciembre de 2011, una utilidad después de impuestos que asciende a MUS\$ 33.668.

Copper for Energy S.A.

Al 30 de junio de 2014, Codelco tiene una participación del 25% del capital accionario, International Copper Association Ltd., un 25%, Fundación Chile, un 25%, Universidad de Chile, un 25%.

Su objeto social es desarrollar y comercializar nuevos productos y aplicaciones en cobre, destinados a utilizar más eficientemente la energía y/o a generar y utilizar energía renovable, realización o contratación de investigaciones, ejecutar estudios, proyectos, prestación de servicios y actividades de capacitación.

Deutsche Giessdraht GmbH

Al 30 de junio de 2014, Aurubis y Codelco, esta última a través de su afiliada Codelco Kupferhandel GmbH, tienen una participación del 60% y 40% del capital accionario respectivamente.

El objeto social es producir alambre, en la planta ubicada en la ciudad de Emmerich, Alemania.

Anglo American Sur S.A.

Con fecha 24 de agosto de 2012, la sociedad Inversiones Mineras Acrux SpA. y sus afiliadas (todas de participación compartida entre el grupo Mitsui y Codelco, pero bajo el control de este último), adquirió un 29,5% de las acciones de Anglo American Sur S.A. (AAS), de las cuales, un 24,5% conformaba la propiedad indirecta de Codelco sobre AAS.

Posteriormente, con fecha 26 de noviembre de 2012, Codelco vendió 44.900 de sus acciones en Acrux a su socio Mitsui, generando por esta transacción una utilidad antes de impuestos de MUS\$ 7.626.

Con la venta de acciones mencionada en el párrafo anterior, Codelco reduce su participación indirecta en Anglo American Sur S.A. a un 20%, mientras que Mitsui aumenta a un 9,5%, situación que se mantiene sin cambios al 31 de diciembre de 2012.

Al 30 de junio de 2014, el control de sociedad Anglo American Sur S.A., se encuentra radicado en Inversiones Anglo American Sur S.A. con un 50,06%, mientras que la participación no controladora corresponde a Acrux, a través de su sociedad Inversiones Mineras Becrux SpA., con un 29,5% y al grupo Mitsubishi con un 20,44%.

La actividad principal de la Compañía es la exploración, extracción, explotación, producción, beneficio y comercio de minerales, concentrados, precipitados, barras de cobre y de todas las sustancias minerales metálicas y no metálicas y, en general de toda sustancia fósil e hidrocarburos líquidos y gaseosos, de cualquier forma en que naturalmente se presenten, incluyendo la exploración, explotación y usos de toda fuente de energía natural susceptible de aprovechamiento industrial y de los productos o subproductos que se obtengan de ellos y, en general, la realización de cualquiera otras actividades afines, conexas o complementarias que los accionistas acuerden.

A continuación, se presenta el valor patrimonial y los resultados devengados de las inversiones en asociadas:

Asociadas	Rut	Moneda Funcional	Participación		Valor Patrimonial		Resultado Devengado		Resultado Devengado	
			30-06-2014	31-12-2013	30-06-2014	31-12-2013	01-01-2014	01-01-2013	01-04-2014	01-04-2013
			%	%	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$
Deutsche Geissdraht GmbH	Extranjera	EURO	40,0%	40,0%	3.182	3.627	881	536	585	333
Agua de la Falda S.A.	96.801.450-1	USD	43,3%	43,3%	5.456	5.589	(133)	10	(74)	10
Sociedad Contractual Minera El Abra	96.701.340-4	USD	49,0%	49,0%	745.123	838.225	72.311	86.317	36.493	48.959
Minera Purén SCM	76.028.880-2	USD	35,0%	35,0%	8.755	8.833	(78)	(195)	(33)	(139)
Sociedad GNL Mejillones S.A.	76.775.710-7	USD	37,0%	37,0%	58.783	56.582	2.137	11.522	2.185	4.566
MI Robotic Solutions S.A.	76.869.100-2	CLP	-	36,0%	-	-	-	50	-	320
Inca de Oro S.A.	73.063.022-5	USD	34,0%	34,0%	53.537	53.423	(38)	(65)	-	(111)
Anglo American Sur S.A.	77.762.940-9	USD	29,5%	29,5%	6.358.615	6.374.917	42.206	57.123	20.829	28.251
Otras					-	-	-	(84)	-	(39)
TOTAL					7.233.451	7.341.196	117.286	155.214	59.985	82.150

Respecto de las inversiones en asociadas contabilizadas bajo el método del valor patrimonial, a continuación se presentan los siguientes cuadros con el detalle de los activos y pasivos al 30 de junio de 2014 y 31 de diciembre de 2013, así como también los principales movimientos y sus respectivos resultados durante los ejercicios terminados al 30 de junio de 2014 y 31 de diciembre de 2013.

Activos y Pasivos	30-06-2014 MUS\$	31-12-2013 MUS\$
Activos Corrientes	1.731.545	1.912.177
Activos No Corrientes	6.711.235	6.759.726
Pasivos Corrientes	1.015.211	1.145.842
Pasivos No Corrientes	1.068.205	1.290.594

Resultados	01-01-2014 30-06-2014 MUS\$	01-01-2013 30-06-2013 MUS\$	01-04-2014 30-06-2014 MUS\$	01-04-2013 30-06-2013 MUS\$
Ingresos Ordinarios	2.133.725	2.177.400	1.071.756	1.092.979
Gastos Ordinarios	(1.623.628)	(1.550.555)	(826.172)	(797.905)
Ganancia (Pérdida) del periodo	510.097	626.845	245.584	295.074

Movimiento Inversión en Asociadas	01-01-2014 30-06-2014 MUS\$	01-01-2013 30-06-2013 MUS\$
Saldo Inicial	7.341.196	7.466.286
Aportes	153	1.547
Dividendos	(223.803)	(276.034)
Resultado del periodo	117.286	155.214
Diferencia de cambio	(373)	(151)
Otros resultados integrales	64	(707)
Otros	(1.072)	(29.744)
Saldo Final	7.233.451	7.316.411

De las asociadas significativas se presentan cuadros con el detalle de los activos y pasivos al 30 de junio de 2014 y 31 de diciembre de 2013, así como también los principales movimientos y sus respectivos resultados durante los ejercicios terminados al 30 de junio de 2014 y 31 de diciembre de 2013.

Sociedad Contractual Minera El Abra

Activos y Pasivos	30-06-2014 MUS\$	31-12-2013 MUS\$
Activos Corrientes	607.359	764.600
Activos No Corrientes	1.325.631	1.347.536
Pasivos Corrientes	113.403	106.474
Pasivos No Corrientes	189.930	186.001

Resultados	01-01-2014 30-06-2014 MUS\$	01-01-2013 30-06-2013 MUS\$	01-04-2014 30-06-2014 MUS\$	01-04-2013 30-06-2013 MUS\$
Ingresos Ordinarios	578.039	580.577	296.947	314.587
Gastos Ordinarios	(428.043)	(392.871)	(223.669)	(216.541)
Ganancia (Pérdida) del Período	149.996	187.706	73.278	98.046

Anglo American Sur S.A.

Activos y Pasivos	30-06-2014 MUS\$	31-12-2013 MUS\$
Activos Corrientes	1.085.943	1.097.744
Activos No Corrientes	4.812.253	4.867.265
Pasivos Corrientes	868.650	1.004.062
Pasivos No Corrientes	593.543	831.799

Resultados	01-01-2014 30-06-2014 MUS\$	01-01-2013 30-06-2013 MUS\$	01-04-2014 30-06-2014 MUS\$	01-04-2013 30-06-2013 MUS\$
Ingresos Ordinarios	1.517.630	1.495.024	754.904	734.646
Gastos Ordinarios	(1.162.606)	(1.088.440)	(588.139)	(551.982)
Ganancia (Pérdida) del Período	355.024	406.584	166.765	182.664

b) Negocios conjuntos

La Corporación, al 30 de junio de 2014, participa en la sociedad controlada conjuntamente Copper Partners Investment Company Limited. Esta sociedad data del mes de marzo de 2006 cuando Codelco Chile a través de su filial Codelco International Ltd., formalizó el acuerdo suscrito con Alumbr Enterprises Limited (filial de Minmetals) para la formación de dicha empresa, donde ambas compañías participan en partes iguales.

Activos y Pasivos	30-06-2014	31-12-2013
	MUS\$	MUS\$
Activos corrientes	79.406	43.089
Activos no corriente	216.934	272.299
Pasivos corrientes	7.236	7.822
Pasivos no corriente	-	-

Resultados	01-01-2014	01-01-2013	01-04-2014	01-04-2013
	30-06-2014	30-06-2013	30-06-2014	30-06-2013
	MUS\$	MUS\$	MUS\$	MUS\$
Ingresos ordinarios y otros ingresos	198.998	204.507	97.520	129.391
Gastos ordinarios	(67.461)	(63.171)	(33.311)	(40.373)
Ganancia (Pérdida)	131.537	141.336	64.209	89.018

Movimiento Inversión en Negocios Conjuntos	01-01-2014	01-01-2013
	30-06-2014	30-06-2013
	MUS\$	MUS\$
Saldo inicial	153.786	178.326
Resultado del periodo	65.769	70.668
Dividendos	(75.000)	(72.000)
Otros	(1)	875
Saldo final	144.554	177.869

Información adicional	30-06-2014	30-06-2013
	MUS\$	MUS\$
Efectivo y equivalentes al efectivo	6.036	43.706

c) Información adicional sobre utilidades no realizadas

La Corporación ha reconocido utilidades no realizadas por concepto de compra y venta de productos, pertenencias mineras, activos fijos y derechos sociales. Dentro de las transacciones más importantes se encuentra la transacción efectuada en el año 1994, por el aporte inicial de pertenencias mineras a la Sociedad Contractual Minera El Abra.

El saldo de la utilidad no realizada por reconocer, al 30 de junio de 2014, corresponde a MUS\$53.409 (al 31 de diciembre de 2013: MUS\$53.409), cifra que se presenta rebajando la inversión en esta sociedad.

Codelco, realiza con esta sociedad operaciones de compra y venta de cobre. Al 30 de junio de 2014, el valor de los productos terminados del rubro Inventarios presenta una provisión de utilidad no realizada de MUS\$8.009. Al 31 de diciembre de 2013, presentó provisión de utilidad no realizada de MUS\$ 6.238.

Por otra parte, la Corporación realiza operaciones de compra y venta de cobre con Anglo American Sur S.A., el valor de los productos terminados del rubro Inventarios al 30 de junio de 2014, presenta una provisión de utilidad no realizada de MUS\$ 902. Al 31 de diciembre de 2013, presentó provisión de utilidad no realizada de MUS\$ 3.336.

La Corporación ha reconocido utilidades no realizadas por concepto de compra de derechos de uso de terminal GNL a la sociedad Contractual Minera el Abra, al 30 de junio de 2014, por MUS\$3.920 (al 31 de diciembre de 2013: MUS\$3.920).

Participación en sociedades adquiridas a valor justo versus su valor libro

La adquisición por parte de Codelco, de la participación en la sociedad Anglo American Sur S.A., realizada el 24 de agosto de 2012, se registró en base al método de la adquisición, lo que implicó el reconocimiento inicial de una inversión por un monto de MUS\$ 6.490.000, correspondiente al porcentaje de la participación adquirida (29,5%) sobre el valor justo de los activos netos de dicha sociedad, mientras que la proporción sobre su valor libro, a la fecha de adquisición fue de MUS\$ 1.699.795.

Para la determinación del valor justo de los activos netos de la participación adquirida, la Corporación consideró los recursos y reservas mineras, que pueden ser valorizados con fiabilidad, evaluación de intangibles y todas aquellas consideraciones de activos y pasivos contingentes.

El valor razonable de los activos adquiridos y pasivos asumidos a la fecha de adquisición, se detallan a continuación:

	Saldos al valor razonable al 24 de agosto de 2012
	US\$ millones
Propiedad, Planta y Equipos	17.718
Intangibles	-
Recursos Mineros	10.450
Derechos de agua	28
Activos no corrientes	28.196
Inventario	211
Deudores comerciales y otras cuentas por cobrar	693
Instrumentos financieros de cobertura	1
Impuestos por recuperar	36
Efectivo y efectivo equivalente	599
Activos corrientes	1.540
Total Activos	29.736
Capital	1.241
Resultados acumulados	2.895
Otras reservas	18.510
Patrimonio	22.646
Cuentas y otras por pagar	1.599

Provisión beneficios al personal	76
Impuestos diferidos	4.925
Provisiones	220
Pasivos No Corrientes	6.820
Cuentas y otras por pagar	258
Provisiones	12
Pasivos Corrientes	270
Total Pasivos	29.736

La asignación del precio de la compra a valor razonable entre los activos y pasivos identificables, ha sido preparada por la Administración utilizando sus mejores estimaciones y teniendo en cuenta toda la información relevante y disponible en el momento de la adquisición de Anglo American Sur S.A.

Cabe mencionar que producto de la transacción no se ha obtenido el control de la entidad adquirida.

La Corporación utilizó el modelo de flujos de efectivo descontados para estimar las proyecciones de caja, en base a la vida útil de la mina ("Life of Mine"). Estas proyecciones están basadas en estimaciones de producción y precios futuros de los minerales, costos de operación y costos de capital a la fecha de adquisición, entre otras estimaciones. Adicionalmente, los recursos no están incluidos en el plan así como también los potenciales recursos a explorar, debido a esto han sido valorizados de forma separada usando un modelo de mercado. Dichos recursos, se incluyen bajo el concepto de "Recursos Mineros".

Como parte de este proceso de actualización, y aplicando los criterios de valoración indicados anteriormente, el valor justo de los activos netos de Anglo American Sur S.A. asciende a US\$ 22.646 millones, que en la proporción adquirida por Inversiones Mineras Becrux SpA (29,5%) dan como resultado una inversión a valor justo de US\$ 6.681 millones.

Al 30 de junio de 2014 y 31 de diciembre de 2013, ni el importe reconocido para la contraprestación total transferida, ni el rango de estimaciones o las hipótesis utilizadas para determinar los valores razonables a la fecha de adquisición han cambiado.

El resultado antes de impuestos, correspondiente a la proporción sobre el resultado de Anglo American Sur S.A. reconocida por el periodo terminado al 30 de junio de 2014, fue de MUS\$104.732, mientras que el ajuste a dicho resultado correspondiente a la depreciación y bajas de los valores justos de los activos netos de dicha sociedad reconocidos a la fecha de adquisición, significó un efecto de menor resultado antes de impuestos por MUS\$64.960 y se encuentra rebajando el rubro "Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación" del estado de resultados consolidados integrales.

9. Afiliadas

Los siguientes cuadros, presentan el detalle de los activos, pasivos y resultados de las afiliadas de la Corporación, previos a los ajustes de consolidación:

Activos y Pasivos	30-06-2014 MUS\$	31-12-2013 MUS\$
Activos Corrientes	479.734	423.173
Activos No Corrientes	6.917.069	6.923.084
Pasivos Corrientes	296.623	251.115
Pasivos No Corrientes	1.087.821	1.093.414

Resultados	01-01-2014 30-06-2014 MUS\$	01-01-2013 30-06-2013 MUS\$	01-04-2014 30-06-2014 MUS\$	01-04-2013 30-06-2013 MUS\$
	Ingresos Ordinarios	1.061.805	1.019.515	459.200
Gastos Ordinarios	(973.654)	(914.581)	(417.753)	(447.492)
Ganancia (pérdida) del periodo	88.151	104.934	41.447	56.099

10. Otros activos no financieros no corrientes

El detalle del rubro Otros activos no financieros no corrientes del Estado de Situación Financiera Consolidados al 30 de junio de 2014 y 31 de diciembre de 2013 es el siguiente:

Otros activos no financieros no corrientes	30-06-2014 MUS\$	31-12-2013 MUS\$
Activo por Ley Reservada (1)	25.363	27.230
Otros	17.502	12.432
Total	42.865	39.662

- (1) Corresponde al registro del compromiso relacionado con la Ley N° 13.196, por el anticipo recibido por contrato de venta de cobre suscrito con Copper Partners Investment Company Limited. Este monto se amortizará de acuerdo a los embarques realizados.

11. Activos financieros corrientes y no corrientes

En los cuadros siguientes se desglosan los activos financieros corrientes y no corrientes incluidos en el estado de situación financiera:

Clasificación en estado de situación financiera	30-06-2014				Total activos financieros MUS\$
	A valor razonable con cambios en resultados MUS\$	Préstamos otorgados y cuentas por cobrar MUS\$	Derivados de cobertura MUS\$	Disponible para la venta MUS\$	
Efectivo y equivalentes al efectivo	289	932.890	-	-	933.179
Deudores comerciales y otras cuentas por cobrar, corriente	94.979	1.857.495	-	-	1.952.474
Cuentas por cobrar, no corriente	-	139.548	-	-	139.548
Cuentas por cobrar a entidades relacionadas, corriente	-	13.825	-	-	13.825
Cuentas por cobrar a entidades relacionadas, no corriente	-	224	-	-	224
Otros activos financieros, corriente	-	21.916	2.397	-	24.313
Otros activos financieros, no corriente	-	9.410	83.678	-	93.088
TOTAL	95.268	2.975.309	86.075	-	3.156.652

Clasificación en estado de situación financiera	31-12-2013				
	A valor razonable con cambios en resultados MUS\$	Préstamos otorgados y cuentas por cobrar MUS\$	Derivados de cobertura MUS\$	Disponible para la venta MUS\$	Total activos financieros MUS\$
Efectivo y equivalentes al efectivo	1.431	749.239	-	-	750.670
Deudores comerciales y otras cuentas por cobrar, corriente	124.905	2.061.277	-	-	2.186.182
Cuentas por cobrar, no corriente	-	138.896	-	-	138.896
Cuentas por cobrar a entidades relacionadas, corriente	-	30.883	-	-	30.883
Cuentas por cobrar a entidades relacionadas, no corriente	-	224	-	-	224
Otros activos financieros, corriente	-	3.899	1.728	-	5.627
Otros activos financieros, no corriente	-	9.829	83.878	-	93.707
TOTAL	126.336	2.994.247	85.606	-	3.206.189

- **Activos financieros a valor razonable con cambios en resultados:** Al 30 de junio de 2014, en esta categoría se encuentran las facturas no finalizadas de venta de productos y cuotas de fondos mutuos tomadas por sociedades afiliadas de Codelco Chile.

Los efectos en resultados de las facturas no finalizadas de venta se determinan en función las diferencias entre los precios provisorios a la fecha de embarque y la curva de precios futuros de los productos, según se explica en el capítulo de Políticas contables (letra p del número 2 del capítulo II), mientras que los fondos mutuos afectan el resultado según la variación del valor justo de las cuotas.

- **Préstamos otorgados y cuentas por cobrar:** Corresponden a activos financieros con pagos fijos o determinables que no se negocian en un mercado activo.

Los efectos en los resultados del periodo generados por estos activos, provienen principalmente de los intereses financieros ganados y de las diferencias de cambio asociadas a los saldos en moneda distinta a la moneda funcional.

No se reconocieron deterioros materiales en las cuentas por cobrar.

- **Derivados de cobertura:** Corresponden a los saldos por cobrar por los contratos derivados, por la exposición que generan las operaciones vigentes y cuyos efectos en el resultado del periodo provienen de la liquidación de estas operaciones. El detalle de las operaciones derivadas se incorporan en la nota N°27.

- **Disponibles para la venta:** Corresponden fundamentalmente a activos financieros no derivados que se designan específicamente como disponibles para la venta o que no son clasificados como; a) préstamos y partidas por cobrar, b) inversiones mantenidas hasta el vencimiento o c) activos financieros llevados al valor razonable con cambio en resultado.

Durante el período bajo presentación, no hubo reclasificaciones de instrumentos financieros entre las distintas categorías establecidas bajo NIC 39.

12. Préstamos que devengan intereses

Los préstamos corrientes y no corrientes que devengan intereses corresponden a Préstamos con entidades financieras, Obligaciones por bonos y Arrendamientos financieros son registrados por la Corporación a costo amortizado por medio del método de la tasa de interés efectiva.

En los cuadros siguientes se detalla la composición de los Otros pasivos financieros, corriente y no corriente:

Conceptos	30-06-2014					
	Corriente			No Corriente		
	Préstamos y otras cuentas por pagar MUS\$	Derivados de cobertura MUS\$	Total MUS\$	Préstamos y otras cuentas por pagar MUS\$	Derivados de cobertura MUS\$	Total MUS\$
Préstamos con entidades financieras	889.297	-	889.297	3.691.378	-	3.691.378
Obligaciones por bonos	611.083	-	611.083	7.659.972	-	7.659.972
Arrendamiento financiero	21.484	-	21.484	106.754	-	106.754
Obligaciones por cobertura	-	4.564	4.564	-	96	96
Otros pasivos financieros	1.132	-	1.132	75.909	-	75.909
Total	1.522.996	4.564	1.527.560	11.534.013	96	11.534.109

Conceptos	31-12-2013					
	Corriente			No Corriente		
	Préstamos y otras cuentas por pagar MUS\$	Derivados de cobertura MUS\$	Total MUS\$	Préstamos y otras cuentas por pagar MUS\$	Derivados de cobertura MUS\$	Total MUS\$
Préstamos con entidades financieras	520.893	-	520.893	3.030.057	-	3.030.057
Obligaciones por bonos	611.929	-	611.929	7.662.388	-	7.662.388
Arrendamiento financiero	21.243	-	21.243	76.240	-	76.240
Obligaciones por cobertura	-	5.125	5.125	1.245	-	1.245
Otros pasivos financieros	1.111	-	1.111	77.912	-	77.912
Total	1.155.176	5.125	1.160.301	10.847.842	-	10.847.842

Estas partidas se generan por las siguientes situaciones:

- **Préstamos con entidades financieras:**

Los préstamos que la Corporación obtiene corresponden a créditos destinados a financiar sus operaciones productivas, orientadas al mercado externo.

Por otra parte, con fecha 23 de agosto de 2012, la sociedad filial, Inversiones GacruX SpA, accedió a un financiamiento otorgado por Oriente Copper Netherlands B.V. (sociedad filial de Mitsui & Co. Ltd.) por un monto aproximado de US\$ 1.863 millones, con un vencimiento mensual, renovable hasta el 26 de noviembre de 2012, a cuyo plazo, en caso de no ser pagado o renegociado, se transformaría automáticamente en un crédito con vencimiento a 7,5 años desde la fecha del desembolso, con una tasa anual de Libor + 2,5%. Este crédito no tendría garantías personales ("non-recourse") por parte de Codelco.

El mencionado financiamiento fue destinado a la adquisición, por parte de la filial indirecta de Codelco Inversiones Mineras BecruX SpA, del 24,5% de las acciones de Anglo American Sur S.A. y a otros gastos relacionados.

Con fecha 31 de octubre de 2012, se pactaron nuevas condiciones del Contrato de Crédito mencionado anteriormente, el que permanece sin garantías personales de Codelco ("non-recourse"), y que establecen una tasa fija de un 3,25% anual y una duración de 20 años, siendo pagadero en 40 cuotas semestrales de capital e intereses sobre saldos insolutos. En virtud de acuerdos previamente celebrados, Mitsui tendrá derecho a percibir un interés adicional equivalente a un tercio de los ahorros que resulten para GacruX de la comparación entre el crédito refinanciado y el Contrato de Crédito originalmente suscrito. Asimismo, Mitsui (a través de una sociedad filial) mantenía la opción de

comprar a GacruX una participación adicional del 15,25% de las acciones emitidas por la sociedad Inversiones Mineras Acrux SpA. ("Acrux"), a un precio preestablecido de aproximadamente US\$ 998 millones. Estos fondos se destinaron íntegramente a pre pagar parte de la deuda de GacruX bajo el Contrato de Crédito.

Posteriormente, con fecha 26 de noviembre de 2012, Mitsui materializó la mencionada compra de la participación adicional del 15,25% en Acrux, de modo que Codelco reduce su deuda con Mitsui, la cual, al 30 de junio de 2014, presenta un saldo de MUS\$ 791.949.

- **Obligaciones por bonos:**

Con fecha 15 de octubre de 2004, la Corporación efectuó una emisión y colocación de bonos en el mercado norteamericano, bajo la norma 144-A y Regulation S, por un monto nominal de MUS\$500.000. Estos bonos tienen vencimiento en una sola cuota el 15 de octubre de 2014, con una tasa de interés del 4,750% anual y pago de intereses en forma semestral.

Con fecha 10 de mayo de 2005, la Corporación efectuó una emisión y colocación de bonos en el mercado local, por un monto nominal de UF 6.900.000 de una sola serie denominada Serie B, y está compuesto por 6.900 títulos de UF 1.000 cada uno. El vencimiento de estos bonos es en una sola cuota el 1° de abril de 2025, con una tasa de interés del 4% anual y pago de intereses en forma semestral.

Con fecha 21 de septiembre de 2005, la Corporación efectuó una emisión y colocación de bonos en el mercado norteamericano, bajo la norma 144-A y Regulation S, por un monto nominal de MUS\$500.000. Estos bonos tienen vencimiento en una sola cuota el 21 de septiembre de 2035, con una tasa de interés del 5,6250% anual y pago de intereses en forma semestral.

Con fecha 19 de octubre de 2006, la Corporación efectuó una emisión y colocación de bonos en el mercado norteamericano, bajo la norma 144-A y Regulation S, por un monto nominal de MUS\$500.000. Estos bonos tienen vencimiento en una sola cuota el 24 de octubre de 2036, con una tasa de interés del 6,15% anual y pago de intereses en forma semestral.

Con fecha 20 de enero de 2009, la Corporación efectuó una colocación y emisión de bonos en el mercado norteamericano, bajo la norma 144-A y Regulation S, por un monto nominal de MUS\$600.000. Estos bonos tienen vencimiento en una sola cuota el 15 de enero de 2019, con una tasa de interés de 7,5% anual y pago de interés de forma semestral.

Con fecha 4 de noviembre de 2010, la Corporación efectuó una emisión y colocación de bonos en el mercado norteamericano, bajo la norma 144-A y Regulation S, por un monto nominal de MUS\$1.000.000. Estos bonos tienen vencimiento en una sola cuota el 4 de noviembre de 2020, con una tasa de interés del 3,75% anual y pago de intereses en forma semestral.

Con fecha 3 de noviembre de 2011, la Corporación efectuó una emisión y colocación de bonos en el mercado norteamericano, bajo la norma 144-A y Regulation S, por un monto nominal de MUS\$1.150.000. Estos bonos tienen vencimiento en una sola cuota el 4 de noviembre de 2021, con una tasa de interés del 3,875% anual y pago de intereses en forma semestral.

Con fecha 17 de julio de 2012, la Corporación efectuó una emisión y colocación de bonos en el mercado norteamericano, bajo la norma 144-A y Regulation S, por un monto nominal total de MUS\$2.000.000 cuyo vencimiento será, por una parte, el 17 de julio de 2022 correspondiente a un monto de MUS\$ 1.250.000 con un cupón de 3% anual, y la otra parte contempla un vencimiento para el 17 de julio de 2042, correspondiente a un monto de MUS\$ 750.000 con un cupón de 4,25% anual.

Con fecha 13 de agosto de 2013, la corporación efectuó una emisión y colocación de bonos en el mercado norteamericano, bajo la norma 144-A y Regulation S, por un monto nominal de MUS\$750.000, cuyo vencimiento será en una sola cuota el 13 de agosto de 2023, con un cupón de 4,5% anual y pago de intereses en forma semestral.

Con fecha 18 de octubre de 2013, la corporación efectuó una emisión y colocación de bonos en el mercado norteamericano, bajo la norma 144-A y Regulation S, por un monto nominal de MUS\$

950.000, cuyo vencimiento será en una sola cuota el 18 de octubre de 2043, con un cupón de 5,625% anual y pago de intereses en forma semestral.

- ***Comisiones y gastos por deuda financiera:***

La obtención de recursos financieros genera, en adición a la tasa de interés, comisiones y otros gastos cobrados por las entidades financieras, obteniendo la Corporación el valor neto de los préstamos. Los referidos gastos son amortizados en función de la tasa de interés efectiva, bajo el método de costo amortizado.

- ***Arrendamiento financiero:***

Las operaciones de arrendamiento financiero se generan por contratos de servicios, principalmente por edificios y maquinarias.

El detalle, al 30 de junio de 2014, de los Préstamos con entidades financieras y Obligaciones por bonos es el siguiente:

30-06-2014														
RUT	Pais	Préstamos con entidades financieras	Institución	Vencimiento	Tasa	Moneda	Monto contratado	Tipo de amortización	Pago interés	Tasa nominal	Tasa efectiva	Saldo corriente MUS\$	Saldo no corriente MUS\$	
Extranjero	EE.UU	Crédito Sindicado	BBVA Bancomer	27-09-2014	Variable	US\$	400.000.000	3 cuotas anuales de capital al vcto.	Trimestral	0,43%	0,48%	133.642	-	
97036000-k	Chile	Crédito Bilateral	Banco Santander S.A.	30-11-2015	Variable	US\$	75.000.000	Vencimiento	Trimestral	1,08%	1,20%	78	74.890	
Extranjero	Bermudas	Crédito Bilateral	HSBC Bank Bermuda Limited	17-12-2015	Variable	US\$	162.500.000	Vencimiento	Trimestral	1,08%	1,20%	64	162.255	
Extranjero	EE.UU	Crédito Bilateral	Bank of Tokyo-Mitsubishi	22-12-2015	Variable	US\$	100.000.000	Vencimiento	Trimestral	0,98%	1,07%	19	99.864	
97036000-k	Chile	Crédito Bilateral	Banco Santander S.A.	23-12-2015	Variable	US\$	100.000.000	Vencimiento	Trimestral	1,08%	1,20%	21	99.846	
Extranjero	EE.UU	Crédito Bilateral	Export. Dev. Canada	28-12-2015	Variable	US\$	250.000.000	Vencimiento	Trimestral	1,03%	1,15%	-	249.616	
Extranjero	EE.UU	Crédito Bilateral	Sumitomo Mitsui Banking	18-02-2016	Variable	US\$	100.000.000	Vencimiento	Trimestral	1,06%	1,15%	35	99.858	
Extranjero	EE.UU	Crédito Bilateral	Mizuho Corporate Bank Ltd	13-10-2016	Variable	US\$	100.000.000	Vencimiento	Trimestral	0,83%	1,10%	175	99.391	
Extranjero	EE.UU	Crédito Bilateral	Bank of Tokyo Mitsubishi Ltd.	14-10-2016	Variable	US\$	250.000.000	Vencimiento	Trimestral	0,73%	1,03%	386	248.297	
Extranjero	EE.UU	Crédito Bilateral	HSBC Bank USA. N.A.	11-10-2016	Variable	US\$	250.000.000	Vencimiento	Trimestral	0,83%	1,13%	472	248.327	
Extranjero	EE.UU	Crédito Bilateral	Export Dev Canada	03-11-2016	Variable	US\$	250.000.000	Vencimiento	Trimestral	0,73%	1,09%	313	247.970	
Extranjero	EE.UU	Crédito Bilateral	Mizuho Corporate Bank Ltd	16-09-2018	Variable	US\$	300.000.000	Vencimiento	Trimestral	0,85%	1,08%	92	297.338	
Extranjero	EE.UU	Crédito Bilateral	Bank of America N.A.	11-10-2018	Variable	US\$	300.000.000	Vencimiento	Trimestral	0,88%	1,09%	594	297.556	
Extranjero	Japón	Crédito Bilateral	Bank of Tokyo-Mitsubishi	24-05-2019	Variable	US\$	8.700.000	Cuotas semestrales de capital a partir del 2015 al vcto.	Semestral	0,87%	0,99%	8	8.672	
Extranjero	Japón	Crédito Bilateral	Japan Bank International Cooperation	24-05-2022	Variable	US\$	20.300.000	Cuotas semestrales de capital a partir del 2015 al vcto.	Semestral	0,77%	0,78%	17	20.222	
Extranjero	EE.UU	Crédito Bilateral	Bank of Tokyo Mitsubishi Ltd.	19-07-2018	Variable	US\$	300.000.000	Vencimiento	Trimestral	0,85%	0,95%	519	299.001	
Extranjero	EE.UU	Crédito Bilateral	Export Dev Canada	20-07-2018	Variable	US\$	300.000.000	Vencimiento	Trimestral	0,85%	0,95%	476	298.961	
Extranjero	EE.UU	Crédito Bilateral	HSBC Bank Bermuda Limited	24-07-2014	Variable	US\$	245.000.000	Vencimiento	Mensual	0,30%	0,43%	245.021	-	
97836000-k	Chile	Crédito Bilateral	Banco Santander S.A.	07-07-2014	Variable	US\$	300.000.000	Vencimiento	Mensual	0,15%	0,15%	300.032	-	
Extranjero	EE.UU	Crédito Bilateral	Mizuho Corporate Bank Ltd	10-06-2019	Variable	US\$	95.000.000	Vencimiento	Trimestral	0,85%	1,08%	46	94.001	
97018000-1	Chile	Crédito Bilateral	Scotiabank Chile	11-07-2014	Variable	US\$	100.000.000	Vencimiento	Mensual	0,20%	0,20%	100.010	-	
Extranjero	Holanda	Crédito Bilateral	Oriente Copper Netherlands B.V	26-11-2032	Fija	US\$	874.959.000	Cuotas semestrales de capital al vcto.	Semestral	3,25%	3,60%	55.103	736.846	
Extranjero	Alemania	Línea de Crédito	HSBC Trinkaus &		Variable	Euro				1,45%	1,45%	26.247	-	
Extranjero	Alemania	Línea de Crédito	Deutsche Bank		Variable	Euro				1,44%	1,44%	20.205	-	
			Otras instituciones									5.722	8.467	
TOTAL												889.297	3.691.378	

Obligaciones por bonos	Pais de emisión	Vencimiento	Tasa	Moneda	Monto contratado	Tipo de amortización	Pago interés	Tasa nominal	Tasa efectiva	Saldo corriente MUS\$	Saldo no corriente MUS\$	
144-A REG.S	EE.UU	15-10-2014	Fija	US\$	500.000.000	Vencimiento	Semestral	4,75%	4,99%	504.837	-	
114-A REG.S	EE.UU	15-01-2019	Fija	US\$	600.000.000	Vencimiento	Semestral	7,50%	7,79%	20.760	1.145.994	
114-A REG.S	EE.UU	04-11-2020	Fija	US\$	1.000.000.000	Vencimiento	Semestral	3,75%	3,98%	6.114	1.243.490	
114-A REG.S	EE.UU	04-11-2021	Fija	US\$	1.150.000.000	Vencimiento	Semestral	3,88%	4,07%	7.266	737.427	
144-A REG.S	EE.UU	17-07-2022	Fija	US\$	1.250.000.000	Vencimiento	Semestral	3,00%	3,16%	17.196	308.020	
144-A REG.S	EE.UU	13-08-2023	fija	US\$	750.000.000	Vencimiento	Semestral	4,50%	4,75%	12.795	481.302	
BCODE-B	Chile	01-04-2025	Fija	U.F.	6.900.000	Vencimiento	Semestral	4,00%	3,24%	3.010	932.064	
144-A REG.S	EE.UU	21-09-2035	Fija	US\$	500.000.000	Vencimiento	Semestral	5,63%	5,78%	7.948	600.000	
144-A REG.S	EE.UU	24-10-2036	Fija	US\$	500.000.000	Vencimiento	Semestral	6,15%	6,22%	5.881	990.648	
144-A REG.S	EE.UU	17-07-2042	Fija	US\$	750.000.000	Vencimiento	Semestral	4,25%	4,40%	14.617	484.592	
144-A REG.S	EE.UU	18-10-2043	Fija	US\$	950.000.000	Vencimiento	Semestral	5,63%	5,76%	10.658	736.435	
TOTAL											611.083	7.659.972

Tasas de interés presentadas nominal y efectivas corresponden a tasas anuales.

El detalle, al 31 de diciembre de 2013, de los Préstamos con entidades financieras y Obligaciones por bonos es el siguiente:

31-12-2013														
RUT	País	Préstamos con entidades financieras	Institución	Vencimiento	Tasa	Moneda	Monto contratado	Tipo de amortización	Pago interés	Tasa nominal	Tasa efectiva	Saldo corriente MUS\$	Saldo no corriente MUS\$	
Extranjero	EE.UU	Crédito Sindicado	BBVA Bancomer	27-09-2014	Variable	US\$	400.000.000	3 cuotas anuales de capital al vcto.	Trimestral	0,45%	0,50%	133.254	-	
97036000-K	Chile	Crédito Bilateral	Banco Santander S.A.	30-11-2015	Variable	US\$	75.000.000	Vencimiento	Trimestral	1,09%	1,21%	82	74.849	
Extranjero	Bermudas	Crédito Bilateral	HSBC Bank Bermuda Limited	17-12-2015	Variable	US\$	162.500.000	Vencimiento	Trimestral	1,09%	1,21%	76	162.172	
Extranjero	EE.UU	Crédito Bilateral	Bank of Tokyo-Mitsubishi	22-12-2015	Variable	US\$	100.000.000	Vencimiento	Trimestral	1,00%	1,09%	22	99.824	
97036000-K	Chile	Crédito Bilateral	Banco Santander S.A.	23-12-2015	Variable	US\$	100.000.000	Vencimiento	Trimestral	1,10%	1,21%	25	99.794	
Extranjero	EE.UU	Crédito Bilateral	Export. Dev. Canada	28-12-2015	Variable	US\$	250.000.000	Vencimiento	Trimestral	1,05%	1,16%	7	249.489	
Extranjero	EE.UU	Crédito Bilateral	Sumitomo Mitsui Banking	18-02-2016	Variable	US\$	100.000.000	Vencimiento	Trimestral	1,07%	1,17%	39	99.819	
Extranjero	EE.UU	Crédito Bilateral	Mizuho Corporate Bank Ltd	13-10-2016	Variable	US\$	100.000.000	Vencimiento	Trimestral	0,84%	1,12%	186	99.260	
Extranjero	EE.UU	Crédito Bilateral	Bank Of Tokyo Mitsubishi Ltd.	14-10-2016	Variable	US\$	250.000.000	Vencimiento	Trimestral	0,74%	1,05%	411	247.930	
Extranjero	EE.UU	Crédito Bilateral	HSBC Bank USA. N.A.	11-10-2016	Variable	US\$	250.000.000	Vencimiento	Trimestral	0,84%	1,15%	501	247.965	
Extranjero	EE.UU	Crédito Bilateral	Export Dev Canada	03-11-2016	Variable	US\$	250.000.000	Vencimiento	Trimestral	0,74%	1,10%	334	247.543	
Extranjero	EE.UU	Crédito Bilateral	Mizuho Corporate Bank Ltd	16-09-2018	Variable	US\$	300.000.000	Vencimiento	Trimestral	0,86%	1,09%	111	297.022	
Extranjero	EE.UU	Crédito Bilateral	Bank of America N.A.	11-10-2018	Variable	US\$	300.000.000	Vencimiento	Trimestral	0,89%	1,10%	592	297.273	
Extranjero	Japón	Crédito Bilateral	Bank of Tokyo-Mitsubishi	24-05-2019	Variable	US\$	8.700.000	Cuotas semestrales de capital a partir del 2015 al vcto.	Semestral	0,90%	1,01%	8	8.668	
Extranjero	Japón	Crédito Bilateral	Japan Bank International Cooperation	24-05-2022	Variable	US\$	20.300.000	Cuotas semestrales de capital a partir del 2015 al vcto.	Semestral	0,80%	0,81%	17	20.221	
97036000-K	Chile	Crédito Bilateral	Banco Santander S.A.	29-01-2014	Variable	US\$	300.000.000	Vencimiento	Mensual	0,06%	0,06%	300.001	-	
Extranjero	Holanda	Crédito Bilateral	Oriente Copper Netherlands B.V	26-11-2032	Fija	US\$	874.959.000	Cuotas semestrales de capital al vcto.	Semestral	3,25%	3,60%	45.509	767.337	
Extranjero	Alemania	Línea de Crédito	HSBC Trinkaus &		Variable	Euro				1,42%	1,42%	18.374	-	
Extranjero	Alemania	Línea de Crédito	Deutsche Bank		Variable	Euro				1,42%	1,42%	16.620	-	
			Otras instituciones									4.724	10.891	
TOTAL												520.893	3.030.057	

Obligaciones por bonos	País de emisión	Vencimiento	Tasa	Moneda	Monto contratado	Tipo de amortización	Pago interés	Tasa nominal	Tasa efectiva	Saldo corriente MUS\$	Saldo no corriente MUS\$
144-A REG.S	EE.UU	15-10-2014	Fija	US\$	500.000.000	Vencimiento	Semestral	4,75%	4,99%	504.359	-
114-A REG.S	EE.UU	15-01-2019	Fija	US\$	600.000.000	Vencimiento	Semestral	7,50%	7,79%	21.035	592.912
114-A REG.S	EE.UU	04-11-2020	Fija	US\$	1.000.000.000	Vencimiento	Semestral	3,75%	3,98%	6.215	986.344
114-A REG.S	EE.UU	04-11-2021	Fija	US\$	1.150.000.000	Vencimiento	Semestral	3,88%	4,07%	7.386	1.135.353
144-A REG.S	EE.UU	17-07-2022	Fija	US\$	1.250.000.000	Vencimiento	Semestral	3,00%	3,16%	17.221	1.233.848
144-A REG.S	EE.UU	13-08-2023	Fija	US\$	750.000.000	Vencimiento	Semestral	4,50%	4,75%	12.931	735.854
BCODE-B	Chile	01-04-2025	Fija	U.F.	6.900.000	Vencimiento	Semestral	4,00%	3,24%	3.117	328.541
144-A REG.S	EE.UU	21-09-2035	Fija	US\$	500.000.000	Vencimiento	Semestral	5,63%	5,78%	8.080	490.537
144-A REG.S	EE.UU	24-10-2036	Fija	US\$	500.000.000	Vencimiento	Semestral	6,15%	6,22%	5.997	495.953
144-A REG.S	EE.UU	17-07-2042	Fija	US\$	750.000.000	Vencimiento	Semestral	4,25%	4,40%	14.638	731.138
144-A REG.S	EE.UU	18-10-2043	Fija	US\$	950.000.000	Vencimiento	Semestral	5,63%	5,76%	10.950	931.908
TOTAL										611.929	7.662.388

Tasas de interés presentadas nominal y efectivas corresponden a tasas anuales.

Los montos adeudados no descontados que mantiene la Corporación con instituciones financieras, se detalla a continuación:

30-06-2014					CORRIENTE			NO CORRIENTE			
Nombre del acreedor	Tipo de moneda	Tasa efectiva	Tasa nominal	Pago de interés	Menos de 90 días	Más de 90 días	Total corriente	Uno a tres años	Tres a cinco años	Más de cinco años	Total no corriente
BBVA Bancomer	US\$	0,48%	0,43%	Trimestral	133.480	-	133.480	-	-	-	-
Banco Santander S.A.	US\$	1,20%	1,08%	Trimestral	204	624	828	75.413	-	-	75.413
HSBC Bank Bermuda Limited	US\$	1,20%	1,08%	Trimestral	449	1.333	1.782	163.394	-	-	163.394
Bank of Tokyo-Mitsubishi	US\$	1,07%	0,98%	Trimestral	499	740	1.239	100.498	-	-	100.498
Banco Santander S.A.	US\$	1,20%	1,08%	Trimestral	550	820	1.370	100.550	-	-	100.550
Export Dev. Canada	US\$	1,15%	1,03%	Trimestral	646	1.960	2.606	251.314	-	-	251.314
Sumitomo Mitsui Banking	US\$	1,15%	1,06%	Trimestral	271	795	1.066	100.807	-	-	100.807
Mizuho Corporate Bank Ltd	US\$	1,10%	0,83%	Trimestral	209	629	838	101.260	-	-	101.260
Bank of Tokyo Mitsubishi Ltd.	US\$	1,03%	0,73%	Trimestral	459	1.382	1.841	252.770	-	-	252.770
HSBC Bank USA. N.A.	US\$	1,13%	0,83%	Trimestral	1.054	1.572	2.626	252.638	-	-	252.638
Export Dev Canada	US\$	1,09%	0,73%	Trimestral	459	1.383	1.842	252.770	-	-	252.770
Mizuho Corporate Bank Ltd	US\$	1,08%	0,85%	Trimestral	653	1.939	2.592	5.191	303.245	-	308.436
Bank of America N.A.	US\$	1,09%	0,88%	Trimestral	673	1.331	2.004	5.346	304.007	-	309.353
Bank of Tokyo-Mitsubishi	US\$	0,99%	0,87%	Semestral	39	39	78	3.402	4.417	1.092	8.911
Japan Bank International Cooperation	US\$	0,78%	0,77%	Semestral	81	78	159	4.634	5.993	10.269	20.896
Bank of Tokyo Mitsubishi Ltd.	US\$	0,95%	0,85%	Trimestral	-	1.951	1.951	5.186	3.228	-	8.414
Export Dev Canada	US\$	0,95%	0,85%	Trimestral	647	1.949	2.596	5.200	2.596	-	7.796
HSBC Bank Bermuda Limited	US\$	0,43%	0,30%	Mensual	245.064	-	245.064	-	-	-	-
Banco Santander S.A.	US\$	0,15%	0,15%	Mensual	300.032	-	300.032	-	-	-	-
Mizuho Corporate Bank Ltd	US\$	1,08%	0,85%	Trimestral	206	612	818	1.639	96.637	-	98.276
Scotiabank Chile	US\$	0,20%	0,20%	Mensual	100.016	-	100.016	-	-	-	-
Oriente Copper Netherlands B.V	US\$	3,60%	3,25%	Semestral	-	79.198	79.198	154.139	148.305	850.351	1.152.795
BONO 144-A REG. 2014	US\$	4,99%	4,75%	Semestral	-	511.875	511.875	-	-	-	-
BONO 144-A REG. 2019	US\$	7,79%	7,50%	Semestral	22.500	22.500	45.000	90.000	690.000	-	780.000
BONO 144-A REG. 2020	US\$	3,98%	3,75%	Semestral	-	37.500	37.500	75.000	75.000	1.056.250	1.206.250
BONO 144-A REG. 2021	US\$	4,07%	3,88%	Semestral	-	44.563	44.563	89.125	89.125	1.261.406	1.439.656
BONO 144-A REG. 2022	US\$	3,16%	3,00%	Semestral	18.750	18.750	37.500	75.000	75.000	1.381.250	1.531.250
BONO 144-A REG. 2023	US\$	4,75%	4,50%	Semestral	16.875	16.875	33.750	67.500	67.500	918.750	1.053.750
BONO 144-A REG. 2035	US\$	5,78%	5,63%	Semestral	14.063	14.063	28.126	56.250	56.250	964.063	1.076.563
BONO 144-A REG. 2036	US\$	6,22%	6,15%	Semestral	-	30.750	30.750	61.500	61.500	1.038.125	1.161.125
BONO 144-A REG. 2042	US\$	4,40%	4,25%	Semestral	15.938	15.938	31.876	63.750	63.750	1.499.063	1.626.563
BONO 144-A REG. 2043	US\$	5,76%	5,63%	Semestral	-	53.438	53.438	106.875	106.875	1.309.219	1.522.969
Total MUS\$					873.817	864.587	1.738.404	2.521.151	2.153.428	10.289.838	14.964.417
BONO BCODE-B 2025	U.F.	3,24%	4,00%	Semestral	138.000	138.000	276.000	552.000	552.000	8.694.000	9.798.000
Total U.F.					138.000	138.000	276.000	552.000	552.000	8.694.000	9.798.000
Subtotal MUS\$					6.021	6.021	12.042	24.085	24.085	379.334	427.503
Total MUS\$					879.838	870.608	1.750.446	2.545.236	2.177.513	10.669.172	15.391.920

Tasas de interés presentadas nominal y efectivas corresponden a tasas anuales.

31-12-2013					CORRIENTE			NO CORRIENTE			
Nombre del acreedor	Tipo de moneda	Tasa efectiva	Tasa nominal	Tipo de amortización	Menos de 90 días	Más de 90 días	Total corriente	Uno a tres años	Tres a cinco años	Más de cinco años	Total no corriente
BBVA BANCOMER	US\$	0,50%	0,45%	Trimestral	149	133.642	133.791	-	-	-	-
BANCO SANTANDER S.A.	US\$	1,21%	1,09%	Trimestral	206	632	838	75.827	-	-	75.827
HSBC BANK BERMUDA LIMITED	US\$	1,21%	1,09%	Trimestral	444	1.363	1.807	164.302	-	-	164.302
THE BANK OF TOKYO M.	US\$	1,09%	1,00%	Trimestral	252	755	1.007	101.010	-	-	101.010
BANCO SANTANDER S.A.	US\$	1,21%	1,10%	Trimestral	277	833	1.110	101.110	-	-	101.110
EXPORT DEVELOP CANADA	US\$	1,16%	1,05%	Trimestral	662	1.977	2.639	252.653	-	-	252.653
SUMITOMO MITSUI BANKING	US\$	1,17%	1,07%	Trimestral	268	811	1.079	101.359	-	-	101.359
MIZUHO CORPORATE BANK LTD	US\$	1,12%	0,84%	Trimestral	215	639	854	101.712	-	-	101.712
BANK OF TOKYO-MITSUBISHI LTD.	US\$	1,05%	0,74%	Trimestral	475	1.410	1.885	253.775	-	-	253.775
HSBC BANK USA, N.A.	US\$	1,15%	0,84%	Trimestral	1.066	1.072	2.138	254.281	-	-	254.281
EXPORT DEVELOP CANADA	US\$	1,10%	0,74%	Trimestral	471	1.397	1.868	253.741	-	-	253.741
MIZUHO CORPORATE BANK LTD	US\$	1,09%	0,86%	Trimestral	654	1.977	2.631	5.256	304.595	-	309.851
BANK OF AMERICA N.A.	US\$	1,10%	0,89%	Trimestral	1.363	1.363	2.726	5.444	305.436	-	310.880
BANK OF TOKYO MITSUBISHI LTD.	US\$	1,01%	0,90%	Semestral	-	79	79	3.406	4.419	1.092	8.917
JAPAN BANK INTERNATIONAL COOPERATION	US\$	0,81%	0,80%	Semestral	-	162	162	4.643	5.999	10.273	20.915
BANCO SANTANDER S.A.	US\$	0,06%	0,06%	Trimestral	300.015	-	300.015	-	-	-	-
Oriente Copper Netherlands B.V	US\$	3,60%	3,25%	Semestral	-	79.913	79.913	155.568	149.735	886.802	1.192.105
BONO 144-A.REG. 2014	US\$	4,99%	4,75%	Semestral	-	523.750	523.750	-	-	-	-
BONO 144-A.REG. 2019	US\$	7,79%	7,50%	Semestral	22.500	22.500	45.000	90.000	90.000	622.500	802.500
BONO 144-A.REG. 2020	US\$	3,98%	3,75%	Semestral	-	37.500	37.500	75.000	75.000	1.075.000	1.225.000
BONO 144-A.REG. 2021	US\$	4,07%	3,88%	Semestral	-	44.563	44.563	89.125	89.125	1.283.688	1.461.938
BONO 144-A.REG. 2022	US\$	3,16%	3,00%	Semestral	18.750	18.750	37.500	75.000	75.000	1.400.000	1.550.000
BONO 144-A.REG. 2023	US\$	4,75%	4,50%	Semestral	16.875	16.875	33.750	67.500	67.500	918.750	1.053.750
BONO 144-A.REG. 2035	US\$	5,78%	5,63%	Semestral	14.063	14.063	28.126	56.250	56.250	978.125	1.090.625
BONO 144-A.REG. 2036	US\$	6,22%	6,15%	Semestral	-	30.750	30.750	61.500	61.500	1.053.500	1.176.500
BONO 144-A.REG. 2042	US\$	4,40%	4,25%	Semestral	15.938	15.938	31.876	63.750	63.750	1.515.000	1.642.500
BONO 144-A.REG. 2043	US\$	5,76%	5,63%	Semestral	-	53.438	53.438	106.875	106.875	1.309.219	1.522.969
Total MUS\$					394.643	1.006.152	1.400.795	2.519.087	1.455.184	11.053.949	15.028.220
BONO BCODE-B 2025	U.F.	3,24%	4,00%	Semestral	138.000	138.000	276.000	552.000	552.000	8.694.000	9.798.000
Total U.F.					138.000	138.000	276.000	552.000	552.000	8.694.000	9.798.000
Subtotal MUS\$					6.132	6.132	12.263	24.526	24.526	386.288	435.341
Total MUS\$					400.775	1.012.284	1.413.058	2.543.613	1.479.710	11.440.237	15.463.561

Tasas de interés presentadas nominal y efectivas corresponden a tasas anuales.

Los compromisos de pagos por operaciones de arrendamiento financiero se resumen en el cuadro siguiente:

Arrendamiento Financiero	30-06-2014			31-12-2013		
	Bruto MUS\$	Interés MUS\$	Neto MUS\$	Bruto MUS\$	Interés MUS\$	Neto MUS\$
hasta 90 días	8.034	(2.474)	5.560	6.994	(2.446)	4.548
más de 90 días hasta 1 año	23.429	(7.505)	15.924	24.195	(7.500)	16.695
más de 1 año hasta 2 años	26.873	(9.323)	17.550	34.723	(13.433)	21.290
más de 2 años hasta 3 años	20.374	(7.673)	12.701	21.978	(9.640)	12.338
más de 3 años hasta 4 años	18.717	(6.682)	12.035	28.833	(11.590)	17.243
más de 4 años hasta 5 años	18.683	(5.632)	13.051	20.126	(5.369)	14.757
más de 5 años	64.041	(12.624)	51.417	16.954	(6.342)	10.612
Total	180.151	(51.913)	128.238	153.803	(56.320)	97.483

Los compromisos de pagos futuros por operaciones de arrendamiento operativo y las cuotas de arrendamiento reconocidas en el estado de resultados, se resumen en el cuadro siguiente:

Pagos futuros por los arrendamientos operativos	30-06-2014	30-06-2013
	MUS\$	MUS\$
Menos de un año	586.552	900.787
Entre uno y cinco años	601.082	492.528
Más de cinco años	265.264	297.745
TOTAL	689.020	1.691.060

Cuotas de arrendamiento reconocidas en Estado de Resultados	30-06-2014	30-06-2013
	MUS\$	MUS\$
Pagos mínimos por arrendamientos operativos	124.059	153.885

13. Valor Justo de Activos y Pasivos Financieros

Como el valor contable de los activos financieros es una aproximación razonable de su valor razonable, no se requieren revelaciones adicionales de acuerdo con la NIIF 7.

14. Jerarquía de valores de mercado para partidas a valor de mercado

Cada uno de los valores de mercado calculados para la cartera de instrumentos financieros de la Corporación, se sustenta en una metodología de cálculo y entradas de información. Se ha realizado un análisis de cada una de estas metodologías para determinar a cuál de los siguientes niveles, pueden ser asignados:

- Nivel 1 corresponde a metodologías de medición a Valor Justo mediante cuotas de mercados (sin ajustes) en mercado activos a cuales la Corporación tiene acceso a la fecha de medición y considerando los Activos y Pasivos idénticos.

- Nivel 2 corresponde a metodologías de medición a Valor Justo mediante datos de cotizaciones de mercado, no incluidos en Nivel 1, que sean observables para los Activos y Pasivos valorizados, ya sea directamente (precios) o indirectamente (derivado de los precios).
- Nivel 3 corresponde a metodologías de medición a Valor Justo mediante técnicas de valorización, que incluyan datos sobre los Activos y Pasivos valorizados, que no se sustenten en datos de mercados observables.

En base a las metodologías, inputs, y definiciones anteriores se han determinado los siguientes niveles de mercado para la cartera de instrumentos financieros que la Corporación mantiene al 30 de junio de 2014:

Activos y Pasivos Financieros a Valor Justo Clasificados por Jerarquía con efecto en resultados	30-06-2014			
	Nivel 1 MUS\$	Nivel 2 MUS\$	Nivel 3 MUS\$	Total MUS\$
Activos Financieros:				
Facturas no finalizadas de venta de productos	-	94.979	-	94.979
Cross Currency Swap	-	83.679	-	83.679
Cuota Fondos Mutuos	289	-	-	289
Futuros de metales	2.397	-	-	2.397
Pasivos Financieros:				
Futuros de metales	4.491	-	-	4.491

No se observaron transferencias entre los distintos niveles de jerarquía de mercado para el periodo de reporte.

15. Cuentas por pagar comerciales y otras cuentas por pagar

Los totales correspondientes a los acreedores comerciales y otras cuentas por pagar corriente, se muestran en el cuadro siguiente:

Concepto	Pasivo Corriente	
	30-06-2014 MUS\$	31-12-2013 MUS\$
Acreedores comerciales	1.025.421	1.287.112
Dividendos por pagar	128.581	-
Cuentas por pagar a trabajadores	19.403	18.796
Retenciones	98.742	109.767
Retenciones impuestos	28.093	70.943
Otras cuentas por pagar	128.890	86.079
Total	1.429.130	1.572.697

16. Otras Provisiones

El detalle del rubro Otras provisiones del pasivo corriente y no corriente, a las fechas que se indican es el siguiente:

Otras provisiones	Corriente		No Corriente	
	30-06-2014 MUS\$	31-12-2013 MUS\$	30-06-2014 MUS\$	31-12-2013 MUS\$
De comercialización (1)	18.297	9.859	-	-
De operación (2)	116.905	79.732	-	-
Ley 13.196	99.421	65.773	-	-
Varias	106.277	66.028	4.378	2.502
Cierre, desmantelamiento y restauración (3)	-	-	1.307.348	1.336.842
Contingencias legales	-	-	40.326	48.546
Total	340.900	221.392	1.352.052	1.387.890

Provisiones por beneficios a los empleados	Corriente		No Corriente	
	30-06-2014 MUS\$	31-12-2013 MUS\$	30-06-2014 MUS\$	31-12-2013 MUS\$
Bonos s/contratos y/o convenios colectivos	115.298	218.964	-	-
Indemnización años de servicio	48.192	51.005	809.012	790.939
Gratificación	28.228	6.113	-	-
Vacaciones	149.040	162.125	-	-
Programas de salud (4)	810	820	428.538	349.339
Planes de desvinculación (5)	55.193	118.652	72.740	147.512
Otros	9.637	9.876	19.154	10.577
Total	406.398	567.555	1.329.444	1.298.367

- (1) Corresponde a provisión relacionadas con ventas, las cuales consideran conceptos de gastos de fletes, estiba y desestiba no facturados al cierre del ejercicio.
- (2) Corresponde a provisión efectuada por concepto de derechos de aduana, fletes de adquisiciones y energía eléctrica, entre otras.
- (3) Corresponde a provisión de futuros costos de cierre relacionados principalmente con los tranques de relaves, cierres de faenas mineras y otros activos. Este valor de costo se encuentra calculado a valor actual descontado a una tasa de descuento antes de impuestos de 3,04% real anual para pesos chilenos, y refleja las evaluaciones correspondientes al valor temporal del dinero que el mercado está haciendo. Esta tasa de descuento incluye los riesgos asociados al pasivo que se está determinando, excepto aquellos que se encuentran incluidos en los flujos. El período de descuento varía entre 11 y 82 años.
La Corporación determina y registra este pasivo de acuerdo a los criterios contables mencionados en la nota 2, letra o) sobre Principales Políticas Contables.
- (4) Corresponde a provisión efectuada para cubrir compromisos de aporte a instituciones de salud pactados con trabajadores y ex trabajadores.
- (5) Corresponde a provisión efectuada por aquellos trabajadores que han pactado, o se estima, pactarán su retiro conforme a planes vigentes de desvinculación de personal.

El movimiento del saldo de Otras provisiones fue el siguiente:

Movimientos	01-01-2014 30-06-2014			
	Provisión cierre faenas MUS\$	Contingencias MUS\$	Provisiones varias, no corriente MUS\$	Total MUS\$
Saldo inicial	1.336.842	48.546	2.502	1.387.890
Costo/Capitalización del período	2.514	-	-	2.514
Gasto financiero	14.925	-	-	14.925
Pago de obligaciones	(6.451)	(574)	(140)	(7.165)
Diferencias de cambio	(39.699)	3.331	108	(36.260)
Otras variaciones	(783)	(10.977)	1.908	(9.852)
Saldo Final	1.307.348	40.326	4.378	1.352.052

17. Beneficios al personal

a) Provisiones por beneficios post empleo y otros beneficios de largo plazo

La provisión por beneficios post empleo corresponde principalmente a obligaciones por indemnización por años de servicio de los trabajadores y a planes de salud. La primera, se registra para reflejar las obligaciones por indemnizaciones que deben pagarse a los trabajadores al retirarse de la Corporación. Los planes de salud, por su parte, están destinados a cubrir las obligaciones de pago que la Corporación ha contraído con sus trabajadores para hacer frente, parcialmente, a gastos de prestaciones médicas.

Ambos beneficios operan dentro del marco de regulación estipulado en los contratos o convenios colectivos de trabajo suscritos entre la Corporación y los trabajadores.

Estas provisiones son registradas en el estado de situación financiera, al valor actual de las obligaciones estimadas futuras. La tasa de descuento utilizada se determina en base a la tasa de instrumentos financieros correspondientes a la misma moneda en que se pagarán las obligaciones y con plazos de vencimiento similares.

La base para el registro de estas obligaciones, está denominada en pesos chilenos, por lo que el saldo incorporado en los estados financieros representa para la Corporación una exposición al riesgo financiero de tipo de cambio.

Los resultados que se originan por ajustes y cambios en las variables actuariales, se cargan o abonan en el estado de otros resultados integrales del periodo en que ocurren.

Durante el periodo enero – junio de 2014, no hubo modificaciones relevantes a los planes de beneficios post empleo.

Los supuestos actuariales para el cálculo de provisiones por beneficios a los empleados son los siguientes:

Supuestos Actuariales	30-06-2014	
	IPAS	Plan salud
Tasa de descuento nominal anual	5,46%	5,46%
Tasa de rotación retiro voluntario anual hombres	3,11%	3,11%
Tasa de rotación retiro voluntario anual mujeres	0,25%	0,25%
Incremento salarial (Promedio real anual)	1,08%	1,08%
Tasa de inflación futura de largo plazo	3,00%	3,00%
Tasa de inflación de salud	4,08%	4,08%
Tablas de mortalidad utilizadas para las proyecciones	RV-2009	RV-2009
Duración promedio de flujos de pagos futuros (años)	10,45	17,86
Edad esperada de Jubilación para hombres (años)	65	65
Edad esperada de Jubilación para mujeres (años)	60	60

Las tasas de descuento corresponden a la cotización en el mercado secundario de los bonos gubernamentales emitidos en Chile. La inflación anual corresponde a la meta de largo plazo declarada públicamente por el Banco Central de Chile. Las tasas de rotaciones se han determinado mediante la revisión de la experiencia propia de la Corporación, mediante el estudio del comportamiento acumulado de los egresos para los últimos tres años sobre las dotaciones vigentes (análisis efectuado por causal). Las tasas de crecimiento de las rentas indemnizables responden a la tendencia de largo plazo observada al revisar los salarios históricos pagados por la Corporación. Las tablas de mortalidad utilizadas para los cálculos actuariales corresponden a las vigentes emitidas por la Superintendencia de Valores y Seguros, y se emplean éstas debido a que son una representación apropiada del mercado chileno y por la ausencia de series estadísticas homologables para elaborar estudios propios. La duración financiera de los pasivos corresponde al plazo de vencimiento promedio de los flujos de pago, de los respectivos beneficios definidos. Las edades de jubilación son las definidas en el retiro programado de las AFP, el cual es un parámetro de aceptación general en el mercado chileno.

A continuación se presenta la conciliación de los saldos de las provisiones por beneficios post empleo:

Movimientos	01-01-2014	
	30-06-2014	
	IPAS MUS\$	Plan salud MUS\$
Saldo inicial	841.944	350.159
Costo del servicio	31.482	7.900
Gasto financiero	10.626	5.099
Contribuciones pagadas	(89.019)	(16.492)
Pérdida (Ganancia) actuarial	106.860	86.103
<i>Subtotal</i>	<i>901.893</i>	<i>432.769</i>
(Ganancia) Pérdida diferencia de cambio	(44.689)	(3.421)
Saldo Final	857.204	429.348

Se ha efectuado la revaluación técnica del pasivo para los beneficios por indemnización por años de servicios, con un efecto neto de MUS\$ 106.860, con cargo a patrimonio, el cual se descompone en una pérdida de MUS\$84.102, al 30 de junio de 2014, por la revaluación de los supuestos financieros; y una pérdida de MUS\$22.758, por efecto del comportamiento histórico de los pagos de indemnizaciones, cuyo valor corriente ha excedido las hipótesis actuariales de valorización. Similarmente a este último caso, para la obligación generada por planes de beneficios de salud, se ha determinado una pérdida actuarial por MUS\$86.103.

El saldo al 30 de junio de 2014 comprende una porción de MUS\$ 48.192 y MUS\$810 en el corto plazo, correspondientes a Indemnización por años de servicio y Planes de Salud respectivamente. Al 30 de junio de 2014 se ha proyectado un saldo de MUS\$945.256 para la provisión de indemnizaciones y MUS\$306.642 para los beneficios de salud. Los flujos de pagos de retribuciones durante los próximos doce meses, alcanzan un promedio mensual esperado de MUS\$4.016 para indemnizaciones y MUS\$68 por concepto de planes de beneficios de salud.

A continuación se expresa la revisión de las sensibilidades efectuadas sobre las provisiones, al pasar de un escenario medio, a un escenario bajo o alto con variaciones porcentuales unitarias, respectivamente, y los sendos efectos de reducción o aumento sobre el saldo contable de dichas provisiones:

Beneficios de Indemnizaciones por años de Servicio	Bajo	Medio	Alto	Reducción	Aumento
Efecto financiero por las tasas de intereses	4,462%	5,462%	6,462%	8,85%	-7,67%
Efecto financiero del incremento real de rentas	0,580%	1,080%	1,580%	-3,21%	3,53%
Efecto demográfico de rotaciones laborales	2,610%	3,110%	3,610%	0,65%	-0,53%
Efecto demográfico de en tablas de mortalidad	-25,00%	RV09 SVS, Chile	25,00%	-0,16%	0,16%
Beneficios de salud y otros	Bajo	Medio	Alto	Reducción	Aumento
Efecto financiero por las tasas de intereses	4,462%	5,462%	6,462%	8,94%	-6,85%
Efecto financiero por inflación de salud	3,582%	4,082%	4,582%	-4,30%	4,85%
Efecto demográfico, edad de retiro programado	58 / 63	60 / 65	62 / 67	3,22%	-3,12%
Efecto demográfico de en tablas de mortalidad	-25,00%	RV09 SVS, Chile	25,00%	5,16%	-4,03%

b) Provisiones de beneficios por terminación

La Corporación conforme a sus programas de optimización operativa conducentes a reducir costos e incrementar productividades laborales, facilitados por la incorporación de nuevas tecnologías modernas y/o mejores prácticas de gestión, ha establecido programas de desvinculación de personal, mediante los correspondientes addendum a los contratos o convenios colectivos de trabajo, con beneficios que incentiven su retiro, para lo cual, se hacen las provisiones necesarias en base a la obligación devengada a valor corriente.

Al 30 de junio de 2014 y 31 de diciembre de 2013, se presenta un saldo corriente por estas obligaciones de MUS\$ 55.193 y MUS\$ 118.652 respectivamente, mientras que el saldo no corriente corresponde a MUS\$ 72.740 y MUS\$ 147.512 respectivamente, estos últimos asociados a la provisión relacionada con el término del proceso de negociación colectiva que sostuvo la Administración de Codelco-Chuquicamata durante el mes de diciembre de 2012 con Sindicatos de trabajadores de esa División. Dichos valores han sido descontados utilizando una tasa de descuento equivalente a la utilizada para el cálculo de provisiones de beneficios al personal y cuyos saldos pendientes de pago forman parte de los saldos contables al 30 de junio de 2014 y 31 de diciembre de 2013.

c) Gastos de beneficios al personal según su naturaleza

Los gastos asociados a los beneficios al personal clasificados según su naturaleza, son los siguientes:

Gastos por Naturaleza de los Beneficios al personal	01-01-2014	01-01-2013	01-04-2014	01-04-2013
	30-06-2014	30-06-2013	30-06-2014	30-06-2013
	MUS\$	MUS\$	MUS\$	MUS\$
Beneficios Corto Plazo	889.848	983.698	443.440	491.582
Beneficios Post Empleo	7.900	9.818	3.752	9.353
Beneficios Por terminación	6.917	11.138	4.332	593
Beneficios Por Años de Servicio	31.482	76.073	13.669	55.718
Total	936.147	1.080.727	465.193	557.246

18. Patrimonio neto

De acuerdo al artículo 6 del Decreto Ley 1.350 de 1976, se establece que, antes del 30 de marzo de cada año, el Directorio deberá aprobar el Plan de Negocios y Desarrollo de la empresa para el próximo trienio. Tomando como referencia dicho plan, y teniendo presente el balance de la empresa del año inmediatamente anterior, y con el objeto de asegurar su competitividad, antes del 30 de junio de cada año se determinará, mediante decreto fundado de los Ministerios de Minería y Hacienda, las cantidades que la empresa destinará a la formación de fondos de capitalización y reservas.

Las utilidades líquidas que arroje el balance, previa deducción de las cantidades a la que se refiere en inciso anterior, pertenecerán al Estado e ingresarán a las rentas generales de la Nación.

Mediante Decreto Exento de Hacienda N°217 de fecha 28 de junio de 2013, se autorizó a la Corporación la capitalización de US\$ 1.000 millones, con cargo a las utilidades contables generadas por la operación de compra de participación accionaria de Anglo American Sur S.A., derivadas de la valorización a valor justo de esta operación, conforme a las normas contables vigentes.

Con fecha 13 de diciembre de 2013 y mediante Decreto Exento de Hacienda N°415, se autorizó a la Corporación la capitalización de US\$ 1.000 millones, con cargo a las utilidades contables generadas por la operación de compra de participación accionaria de Anglo American Sur S.A., derivadas de la valorización a valor justo de esta operación, conforme a las normas contables vigentes.

Mediante Decreto Exento de Hacienda N°184, de fecha 27 de junio de 2014, se autoriza a la Corporación para destinar a la formación de fondos de capitalización y reserva, la suma de US\$200 millones, de las utilidades líquidas correspondientes al balance del año 2013. Dichos recursos se enterarán con cargo a las utilidades del ejercicio del año 2014.

Al 30 de junio de 2014 y 31 de diciembre 2013, no se han provisionado dividendos por pagar.

En el estado financiero "Estado de Cambios en el Patrimonio Neto" se revelan los cambios que ha experimentado el patrimonio de la Corporación.

Dado los estatutos que rigen a la Corporación, los presentes estados financieros no consideran la revelación de la información relativa a utilidades por acción.

El movimiento y composición de las otras reservas del patrimonio se presenta en el Estado de Cambios en el Patrimonio Neto Consolidado.

a) Otras Reservas

El detalle de las otras reservas en patrimonio, se indican en el cuadro siguiente, de acuerdo a las fechas que para cada caso se señala.

Otras Reservas	30-06-2014 MUS\$	31-12-2013 MUS\$
Reservas por diferencias de cambio por conversión	284	1.220
Reservas de coberturas de flujo de caja	(4.135)	(8.704)
Fondo de capitalización y reservas	4.938.359	4.729.556
Reserva de ganancias (pérdidas) actuariales en planes de beneficios definidos	(182.299)	(113.519)
Otras reservas varias	637.603	637.154
Total otras reservas	5.389.812	5.245.707

b) Participación no controladora

El detalle de la participación no controladora, incluido en los pasivos y resultados se indica en el cuadro siguiente, de acuerdo a las fechas que para cada caso se señala.

Sociedades	Participación no controladora		Patrimonio neto		Ganancia (Pérdida)			
	30-06-2014	31-12-2013	30-06-2014	31-12-2013	01-01-2014 30-06-2014	01-01-2013 30-06-2013	01-04-2014 30-06-2014	01-04-2013 30-06-2013
	%	%	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$
Biosigma S.A.	33,30%	33,30%	1.009	439	(431)	(602)	(211)	(328)
Inversiones GacruX SpA	32,20%	32,20%	2.041.285	2.046.231	13.546	18.682	6.802	7.511
Ecosea Farming S.A.	14,97%	14,97%	261	420	(159)	-	(172)	-
Otros	-	-	13	12	1	1	1	2
Total			2.042.568	2.047.102	12.957	18.081	6.420	7.185

Entre el 1° de enero y el 30 de junio de 2014, la sociedad Inversiones GacruX S.A. no se presentan dividendos pagados a las participaciones no controladoras.

El porcentaje de participación no controlador sobre el patrimonio de la sociedad Inversiones Mineras Acrux SpA corresponde a un 32,2% y genera un interés no controlador en la sociedad afiliada Inversiones GacruX SpA, la cual presenta las siguientes cifras relativas a su estado de situación financiera, estados de resultados y estado de flujo de efectivo:

Activos y Pasivos	30-06-2014 MUS\$	31-12-2013 MUS\$
Activos Corrientes	181.518	182.195
Activos No Corrientes	6.358.615	6.374.917
Pasivos Corrientes	92.147	86.475
Pasivos No Corrientes	741.236	771.727

Resultados	01-01-2014	01-01-2013	01-04-2014	01-04-2013
	30-06-2014 MUS\$	30-06-2013 MUS\$	30-06-2014 MUS\$	30-06-2013 MUS\$
Ingresos ordinarios	129.757	82.497	55.096	63.131
Otros ingresos (gastos)	(103.805)	(41.664)	(40.627)	(48.288)
Ganancia (pérdida) del periodo	25.952	40.833	14.469	14.843

Flujos de Efectivo	01-01-2014	01-01-2013
	30-06-2014 MUS\$	30-06-2013 MUS\$
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	(228)	140.376
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	37.493	20
Flujos de efectivo netos procedentes de (utilizados en) actividades de la financiación	(40.101)	(40.787)

19. Ingresos de actividades ordinarias

En el cuadro siguiente, se muestra las fuentes de ingresos ordinarios consolidados de la Corporación:

Concepto	01-01-2014	01-01-2013	01-04-2014	01-04-2013
	30-06-2014 MUS\$	30-06-2013 MUS\$	30-06-2014 MUS\$	30-06-2013 MUS\$
Ingresos por ventas de cobre propio	5.002.286	5.847.602	2.686.344	3.184.922
Ingresos por ventas de cobre comprado a terceros	996.309	838.840	448.493	454.496
Ingresos por ventas Molibdeno	307.370	261.471	181.238	135.986
Ingresos por venta Otros Productos	272.638	262.370	133.562	162.100
Ingresos Mercado Futuro	(197)	6.694	(1.420)	1.797
Total	6.578.406	7.216.977	3.448.217	3.939.301

20. Gastos por naturaleza

En el cuadro siguiente, se muestran los gastos por naturaleza consolidados de la Corporación:

Concepto	01-01-2014	01-01-2013	01-04-2014	01-04-2013
	30-06-2014	30-06-2013	30-06-2014	30-06-2013
	MUS\$	MUS\$	MUS\$	MUS\$
Beneficios de corto plazo a los empleados	889.848	983.698	443.440	491.582
Depreciaciones	617.190	565.971	310.187	313.645
Amortizaciones	373.056	271.531	206.745	126.821
Total	1.880.094	1.821.200	960.372	932.048

21. Otros ingresos y gastos por función

Los otros ingresos y gastos, por función se detallan en los cuadros siguientes:

a) Otros ingresos, por función

Concepto	01-01-2014	01-01-2013	01-04-2014	01-04-2013
	30-06-2014	30-06-2013	30-06-2014	30-06-2013
	MUS\$	MUS\$	MUS\$	MUS\$
Multas a proveedores	2.793	9.549	1.441	7.202
Administración delegada	2.272	2.360	1.122	1.144
Ventas misceláneas (neto)	12.589	12.225	3.393	6.202
Indemnizaciones seguros por siniestros	273	88	184	88
Otros ingresos varios	58.219	27.817	3.563	5.428
Totales	76.146	52.039	9.703	20.064

b) Otros gastos, por función

Concepto	01-01-2014	01-01-2013	01-04-2014	01-04-2013
	30-06-2014	30-06-2013	30-06-2014	30-06-2013
	MUS\$	MUS\$	MUS\$	MUS\$
Ley N° 13.196	(490.681)	(590.145)	(249.898)	(322.139)
Gastos de estudios	(23.792)	(25.946)	(20.270)	(18.900)
Bono término de negociación colectiva	(221.292)	(15)	(7.535)	497
Plan de egresos	(6.917)	(11.138)	(4.332)	(593)
Castigo bienes activo fijo	(434)	(1.697)	(434)	(1.194)
Planes de salud	(7.900)	(9.931)	(3.752)	(9.466)
Otros gastos	(8.785)	(47.390)	(5.671)	(33.043)
Totales	(759.801)	(686.262)	(291.892)	(384.838)

22. Costos financieros

Los costos financieros se detallan en el cuadro siguiente:

Concepto	01-01-2014	01-01-2013	01-04-2014	01-04-2013
	30-06-2014	30-06-2013	30-06-2014	30-06-2013
	MUS\$	MUS\$	MUS\$	MUS\$
Intereses por bonos	(149.269)	(112.611)	(70.035)	(57.767)
Intereses préstamos bancarios	(32.740)	(28.872)	(17.424)	(14.229)
Actualización de provisión indemnización años de servicio	(9.406)	(9.756)	(4.993)	(4.316)
Actualización de otras provisiones no corrientes	(28.374)	(22.895)	(14.425)	(15.102)
Otros	(13.818)	(12.990)	(6.315)	(6.465)
Total	(233.607)	(187.124)	(113.192)	(97.879)

23. Segmentos Operativos

En la sección II “Resumen de las Principales Políticas Contables”, se ha indicado que, para efectos de lo establecido en la NIIF Nro. 8, “Segmentos operativos”, estos se determinan de acuerdo a las Divisiones que conforman Codelco. Por otro lado, los ingresos y gastos de Casa Matriz, se distribuyen en los segmentos definidos.

Los yacimientos mineros en explotación, en que la Corporación realiza sus procesos productivos en el ámbito extractivo y de procesamiento son administrados por sus divisiones Chuquicamata, Radomiro Tomic, Salvador, Andina, El Teniente y Gabriela Mistral. A estas divisiones se agrega Ventanas, la que opera solo en ámbito de fundición y refinación y Ministro Hales cuya fecha estimada para el inicio de sus operaciones ha ocurrido durante el primer semestre del año 2014 (al cierre del año 2013, la mina estaba operativa con su pre-stripping completo, y la concentradora había terminado las pruebas con carga, comenzando su fase operacional; restando sólo la planta de tostación a dicha fecha). Estas divisiones operan con administración independiente, las cuales reportan a la Presidencia Ejecutiva. Las características de cada división y sus respectivos yacimientos se detallan a continuación:

Chuquicamata

Tipos de yacimientos: minas a rajo abierto.

Operación: desde 1915

Ubicación: Calama II región

Productos: cátodos electrorefinados y electroobtenidos y concentrado de cobre.

Radomiro Tomic

Tipos de yacimientos: minas a rajo abierto.

Operación: desde 1997.

Ubicación: Calama II región

Productos: cátodos electrorefinados y electroobtenidos y concentrado de cobre.

Salvador

Tipo de yacimiento: mina subterránea y a rajo abierto.

Operación: desde 1926.

Ubicación: Salvador, III región.

Productos: cátodos electrorefinados y electroobtenidos y concentrado de cobre.

Andina

Tipo de yacimientos: minas subterránea y a rajo abierto.
Operación: desde 1970.
Ubicación: Los Andes, V región.
Producto: concentrado de cobre.

El Teniente

Tipo de yacimiento: mina subterránea.
Operación: desde 1905.
Ubicación: Rancagua, VI región.
Productos: refinado a fuego y ánodos de cobre.

Ministro Hales

A cargo de la futura explotación de la Mina Ministro Hales, a rajo abierto, en pleno proceso de ejecución inversional, cuya autorización data del 19 de noviembre de 2010, cuya fecha de inicio de sus operaciones ocurrió durante el primer semestre del año 2014.

Gabriela Mistral

Tipo de yacimiento: mina a rajo abierto
Operación: desde 2008
Ubicación: Calama, II región
Productos: cátodos electro obtenidos.

a) Distribución Casa Matriz

Los ingresos y gastos controlados por Casa Matriz se asignan a las Divisiones de acuerdo a los criterios que se señalan a continuación.

Los principales rubros se asignan según los siguientes criterios:

Ventas y costos de venta de operaciones comerciales de Casa Matriz

- La distribución a las Divisiones se realiza en proporción a los ingresos ordinarios de cada División.

Otros ingresos, por función

- Los otros ingresos, por función, asociados e identificados con cada División en particular se asignan en forma directa.
- El reconocimiento de utilidades realizadas y los otros ingresos por función de afiliadas, se distribuyen en proporción a los ingresos ordinarios de cada División.
- El remanente de los otros ingresos se distribuye en proporción a la sumatoria de los saldos del rubro "otros ingresos" y el rubro "ingresos financieros" de las respectivas Divisiones.

Costos de distribución

- Los gastos asociados e identificados con cada División se asignan en forma directa.
- Los costos de distribución de afiliadas se asignan en proporción a los ingresos ordinarios cada División.

Gastos de administración

- Los gastos de administración registrados en centros de costos identificados con cada División se asignan en forma directa.
- Los gastos de administración registrados en centros de costos asociados a la función de ventas y los gastos de administración de afiliadas se distribuyen en proporción a los ingresos ordinarios de cada División.
- Los gastos de administración registrados en centros de costos asociados a la función abastecimiento se asignan en relación a los saldos contables de materiales en bodega de cada División.
- Los restantes gastos registrados en centros de costos se asignan en relación a los egresos de caja operacionales de las respectivas Divisiones.

Otros Gastos, por Función

- Los otros gastos asociados e identificados con cada División en particular se asignan en forma directa.
- Los gastos de estudios preinversionales y los otros gastos por función de afiliadas, se distribuyen en proporción a los ingresos ordinarios por cada División.

Otras Ganancias

- Las otras ganancias asociadas e identificadas con cada División en particular se asignan en forma directa.
- Las otras ganancias de afiliadas se distribuyen en proporción a los ingresos ordinarios de cada División.

Ingresos financieros

- Los ingresos financieros asociados e identificados con cada División en particular se asignan en forma directa.
- Los ingresos financieros de afiliadas se distribuyen en proporción a los ingresos ordinarios de cada División.
- El remanente de Ingresos financieros se distribuye en relación a los egresos de Caja operacionales de cada División.

Costos financieros

- Los costos financieros asociados e identificados con cada División en particular se asignan en forma directa.
- Los costos financieros de afiliadas se distribuyen en proporción a los ingresos ordinarios de cada División.

Participación en las ganancias (pérdidas) de Asociadas y negocios conjuntos, que se contabilizan utilizando el método de la participación

- La participación en las ganancias o pérdidas de asociadas y negocios conjuntos identificados con cada División en particular se asigna en forma directa.

Diferencias de cambio

- Las diferencias de cambio identificables con cada División en particular se asignan en forma directa.
- Las diferencias de cambio de afiliadas se distribuyen en proporción a ingresos ordinarios de cada División.
- El remanente de diferencias de cambio se distribuye en relación a los egresos de Caja operacionales de cada División.

Aporte al Fisco de Chile Ley N°13.196

- El monto del aporte se asigna y contabiliza en relación a los valores facturados y contabilizados por exportaciones de cobre y subproductos de cada División, afectos al tributo.

Ingresos (gastos) por impuestos a las ganancias

- El impuesto a la renta de primera categoría, del D.L. 2.398 y el impuesto específico a la actividad minera, se asignan en función a los resultados antes de impuestos a la renta de cada División, considerando para estos efectos los criterios de asignación de ingresos y gastos de Casa Matriz y afiliadas antes señalados.
- Otros gastos por impuestos, se asignan en proporción al impuesto a la renta de primera categoría, el impuesto específico a la actividad minera y del D.L. 2.398, asignados a cada División.

b) Transacciones entre segmentos

Las transacciones entre segmentos están constituidas principalmente por servicios de procesamiento de productos (o maquilas), los cuales son reconocidos como ingresos ordinarios para el segmento que efectúa la maquila y como costo de venta para el segmento que recibe el servicio. Dicho reconocimiento se realiza en el periodo en que estos servicios son prestados, así como también su eliminación de ambos efectos en los estados financieros corporativos.

c) Flujo de efectivo por segmentos

Los segmentos operativos definidos por la Corporación, mantienen una administración del efectivo que se remite principalmente a actividades operativas periódicas que requieren ser cubiertas con fondos fijos constituidos en cada uno de dichos segmentos y cuyos montos no son significativos en el contexto de los saldos Corporativos del rubro Efectivo y equivalentes al efectivo.

Por su parte, la obtención de financiamiento, las inversiones relevantes y el pago de obligaciones significativas se encuentra radicada principalmente en la Casa Matriz.

d) Deterioro de valor

No se efectuaron reversos de deterioro durante los periodos de seis meses terminados al 30 de junio de 2014 y 2013, respectivamente.

e) Participación Anglo American Sur S.A.

Se presenta de forma separada, los activos y pasivos de la operación de adquisición de la participación accionaria de la sociedad Anglo American Sur S.A.

De acuerdo a lo anterior, en los cuadros siguientes se detalla la información por segmentos operativos de la Corporación:

de 01/01/2014 a 30/06/2014											
Segmentos	Chuquicamata	R. Tomic	Salvador	Andina	El Teniente	Ventanas	G. Mistral	M. Hales	Total Segmentos	Neto afiliadas, asociadas y Casa Matriz	Total Consolidado
	MUS\$	MUS\$	MUS\$								
Ingresos por ventas de cobre	1.000.627	1.034.055	290.720	597.365	1.444.736	73.127	354.506	195.864	4.991.000	11.286	5.002.286
Ingresos por ventas de cobre comprado a terceros	-	-	-	1.372	-	89.955	-	-	91.327	904.982	996.309
Ingresos por ventas molibdeno	123.457	7.040	7.704	98.998	70.171	-	-	-	307.370	-	307.370
Ingresos por venta otros productos	69.517	-	37.632	3.578	50.376	107.003	-	4.532	272.638	-	272.638
Ingresos mercado futuro	323	(707)	162	14	35	389	210	20	446	(643)	(197)
Ingresos entre segmentos	78.085	-	14.861	68	1.533	33.904	-	(33.513)	94.938	(94.938)	-
Ingresos de actividades ordinarias	1.272.009	1.040.388	351.079	701.395	1.566.851	304.378	354.716	166.903	5.757.719	820.687	6.578.406
Costo de venta de cobre propio	(777.106)	(768.127)	(342.374)	(474.883)	(808.158)	(75.875)	(289.695)	(131.445)	(3.667.663)	(8.818)	(3.676.481)
Costo de cobre comprado a terceros	-	-	-	(5)	-	(91.611)	-	-	(91.616)	(896.561)	(988.177)
Costo venta molibdeno	(41.389)	(7.221)	(5.471)	(23.112)	(17.404)	-	-	-	(94.597)	-	(94.597)
Costo venta otros productos	(5.891)	-	(20.870)	(47)	(52.980)	(125.652)	-	(199)	(205.639)	-	(205.639)
Costos entre segmentos	(96.112)	40.031	(18.986)	11.477	17.450	(49.380)	-	582	(94.938)	94.938	-
Costo de ventas	(920.498)	(735.317)	(387.701)	(486.570)	(861.092)	(342.518)	(289.695)	(131.062)	(4.154.453)	(810.441)	(4.964.894)
Ganancia bruta	351.511	305.071	(36.622)	214.825	705.759	(38.140)	65.021	35.841	1.603.266	10.246	1.613.512
Otros ingresos, por función	6.100	13.120	5.103	2.222	5.496	286	743	(2.464)	30.606	45.540	76.146
Costos de distribución	(196)	(11)	(135)	(119)	(139)	(398)	-	(14)	(1.012)	(4.349)	(5.361)
Gasto de administración	(28.831)	(14.356)	(7.523)	(15.839)	(42.307)	(5.216)	(15.074)	(26.623)	(155.769)	(76.488)	(232.257)
Otros gastos, por función	(22.035)	6.255	(9.083)	(15.543)	(208.181)	(100)	(2.324)	4.716	(246.295)	(22.825)	(269.120)
Ley 13.196	(114.311)	(102.866)	(32.001)	(59.598)	(122.980)	(11.964)	(35.018)	(14.664)	(493.401)	2.720	(490.681)
Otras ganancias (pérdidas)	-	-	-	-	-	-	-	-	-	24.016	24.016
Ingresos financieros	1.385	502	387	168	914	105	42	105	3.608	5.404	9.012
Costos financieros	(51.318)	(15.140)	(4.331)	(39.824)	(66.770)	(3.460)	(2.761)	(27)	(183.631)	(49.976)	(233.607)
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se	618	-	78	515	1.045	-	-	-	2.256	180.800	183.056
Diferencias de cambio, neto	39.355	15.097	10.387	12.814	55.862	5.150	5.879	6.512	151.056	(6.133)	144.923
Ganancia (pérdida), antes de impuestos	182.278	207.672	(73.740)	99.621	328.699	(53.737)	16.508	3.382	710.684	108.955	819.639
Gasto por impuestos a las ganancias	(113.676)	(132.538)	44.796	(63.431)	(204.296)	31.433	(9.978)	(2.462)	(450.152)	(29.645)	(479.798)
Ganancia (pérdida)	68.602	75.134	(28.944)	36.190	124.402	(22.304)	6.531	920	260.532	79.310	339.841

de 01/01/2013
a 30/06/2013

Segmentos	Chuquicamata	R. Tomic	Salvador	Andina	El Teniente	Ventanas	G. Mistral	M. Hales	Total Segmentos	Neto afiliadas, asociadas y Casa Matriz	Total Consolidado
	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$
Ingresos por ventas de cobre	1.163.162	1.415.682	318.070	775.111	1.466.949	222.316	485.681	-	5.846.971	631	5.847.602
Ingresos por ventas de cobre comprado a terceros	-	-	-	-	-	37.321	-	-	37.321	801.519	838.840
Ingresos por ventas molibdeno	68.372	19.146	12.379	76.117	85.457	-	-	-	261.471	-	261.471
Ingresos por venta otros productos	63.195	-	37.049	1.314	39.420	123.735	(2.343)	-	262.370	-	262.370
Ingresos mercado futuro	(106)	1.064	(213)	(139)	(3.614)	8.309	1.023	-	6.324	370	6.694
Ingresos entre segmentos	57.600	-	10.691	261	539	24.390	-	-	93.481	(93.481)	-
Ingresos de actividades ordinarias	1.352.223	1.435.892	377.976	852.664	1.588.751	416.071	484.361	-	6.507.938	709.039	7.216.977
Costo de venta de cobre propio	(1.012.982)	(733.042)	(381.867)	(510.626)	(952.996)	(235.365)	(353.025)	-	(4.179.903)	4.139	(4.175.764)
Costo de cobre comprado a terceros	-	-	-	-	-	(35.815)	-	-	(35.815)	(799.091)	(834.906)
Costo venta molibdeno	(32.521)	(16.931)	(7.644)	(17.377)	(22.769)	-	-	-	(97.242)	-	(97.242)
Costo venta otros productos	(12.505)	-	(21.665)	(96)	(49.966)	(148.534)	-	-	(232.766)	-	(232.766)
Costos entre segmentos	(141.686)	95.200	(25.218)	10.995	19.207	(51.979)	-	-	(93.481)	93.481	-
Costo de ventas	(1.199.694)	(654.773)	(436.394)	(517.104)	(1.006.524)	(471.693)	(353.025)	-	(4.639.207)	(701.471)	(5.340.678)
Ganancia bruta	152.529	781.119	(58.418)	335.560	582.227	(55.622)	131.336	-	1.868.731	7.568	1.876.299
Otros ingresos, por función	19.314	3.108	6.216	1.506	9.628	796	538	4.631	45.737	6.302	52.039
Costos de distribución	(108)	(24)	(19)	(104)	(121)	-	-	-	(376)	(5.843)	(6.219)
Gasto de administración	(31.041)	(8.451)	(11.608)	(13.568)	(43.180)	(5.571)	(27.758)	(14)	(141.191)	(91.233)	(232.424)
Otros gastos, por función	(45.744)	274	(6.380)	(2.670)	(20.076)	(46)	7.898	(174)	(66.918)	(29.199)	(96.117)
Ley 13.196	(124.826)	(144.029)	(35.290)	(76.770)	(135.348)	(24.761)	(49.121)	-	(590.145)	-	(590.145)
Otras ganancias (pérdidas)	-	-	-	-	-	-	-	-	-	25.251	25.251
Ingresos financieros	1.252	480	431	215	1.765	242	118	20	4.523	13.376	17.899
Costos financieros	(59.536)	(13.025)	(4.626)	(61.217)	(20.210)	(2.120)	(15.277)	(95)	(176.106)	(11.018)	(187.124)
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se	(318)	-	189	690	-	-	-	-	561	225.321	225.882
Diferencias de cambio, neto	71.613	12.958	9.515	11.612	23.321	3.026	5.528	323	137.896	(6.900)	130.996
Ganancia (pérdida), antes de impuestos	(16.865)	632.410	(99.990)	195.254	398.006	(84.056)	53.262	4.691	1.082.712	133.625	1.216.337
Gasto por impuestos a las ganancias	18.450	(422.661)	65.087	(132.942)	(262.515)	53.440	(28.019)	(4.717)	(713.877)	10.365	(703.512)
Ganancia (pérdida)	1.585	209.749	(34.903)	62.312	135.491	(30.616)	25.243	(26)	368.835	143.990	512.825

Los activos y pasivos relacionados con cada segmento operativo, incluido el centro corporativo (Casa Matriz) de la Corporación al 30 de junio de 2014 y 31 de diciembre de 2013, se detallan en los siguientes cuadros:

30-06-2014											
Rubro Balance	Chuquicamata	Radomiro Tomic	Salvador	Andina	El Teniente	Ventanas	G. Mistral	M. Hales	Afiliadas, asociadas y Casa matriz	Participación en Anglo American Sur	Total Consolidado
	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$
Activo corriente	1.032.004	701.237	339.582	368.387	890.558	124.619	403.517	451.609	1.433.682	181.518	5.926.713
Activo no corriente	3.805.665	1.677.964	751.378	3.834.738	4.421.508	271.945	1.211.488	3.971.258	2.252.933	6.358.615	28.557.492
Pasivo corriente	443.464	154.195	168.796	187.055	407.243	107.564	114.421	161.593	2.408.478	92.147	4.244.956
Pasivo no corriente	1.014.600	249.976	174.027	247.870	771.716	46.448	117.407	40.019	14.501.584	741.236	17.904.883

31-12-2013											
Rubro Balance	Chuquicamata	Radomiro Tomic	Salvador	Andina	El Teniente	Ventanas	G. Mistral	M. Hales	Afiliadas, asociadas y Casa matriz	Participación en Anglo American Sur	Total Consolidado
	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$
Activo corriente	1.052.825	741.528	410.839	336.743	785.660	250.815	368.231	168.686	1.110.302	198.611	5.424.240
Activo no corriente	3.721.726	1.620.915	691.550	3.782.954	4.244.771	261.878	1.084.670	3.799.355	2.347.704	6.375.400	27.930.923
Pasivo corriente	526.944	218.826	180.856	237.748	450.063	175.146	124.236	135.123	1.659.755	70.059	3.778.756
Pasivo no corriente	1.065.178	260.946	178.384	233.453	796.866	39.143	79.831	38.214	13.681.941	794.831	17.168.787

Los ingresos segregados por áreas geográficas son los siguientes:

Ingresos por áreas geográficas	01-01-2014	01-01-2013	01-04-2014	01-04-2013
	30-06-2014	30-06-2013	30-06-2014	30-06-2013
	MUS\$	MUS\$	MUS\$	MUS\$
Total Ingresos percibidos de clientes nacionales	639.115	590.798	337.295	419.203
Total Ingresos percibidos de clientes extranjeros	5.939.291	6.626.179	3.110.922	3.520.098
Total	6.578.406	7.216.977	3.448.217	3.939.301

Ingresos por áreas geográficas	01-01-2014	01-01-2013	01-04-2014	01-04-2013
	30-06-2014	30-06-2013	30-06-2014	30-06-2013
	MUS\$	MUS\$	MUS\$	MUS\$
China	1.202.440	1.796.598	586.115	988.213
Resto de Asia	1.449.406	1.301.378	705.906	773.144
Europa	1.880.022	1.736.281	1.449.763	1.316.415
América	1.331.190	1.690.516	641.836	882.438
Otros	715.348	692.204	64.597	(20.909)
Total	6.578.406	7.216.977	3.448.217	3.939.301

Los principales clientes de la Corporación se detallan en el cuadro siguiente:

Principales clientes	País	01-01-2014
		30-06-2014 MUS\$
Red Kite Master Fund Ltd.	Estados Unidos	361.673
Trafigura Pte Ltd.	Singapur	329.326
Southwire Company	Estados Unidos	285.454
Nexans France	Francia	280.610
Cobre Cerrillos S.A.	Chile	165.436
N.V. Umicore S. A.	Bélgica	146.331
Kuniosa Metals Co. Ltd	Japón	140.282
Wanxiang Resources	Singapur	139.779
Mitsui & Co., Ltd.	Japón	124.821
Nexans Chile S.A.	Chile	117.552
Total		2.091.264

Las ventas se asignan a las distintas áreas geográficas en función de la residencia de los clientes con los cuales se han suscrito los distintos contratos de venta.

Los activos no corrientes distintos de instrumentos financieros, activos por impuesto diferido, activos por beneficios post-empleo y derechos que surgen bajo contratos de seguros, se encuentran ubicados principalmente en Chile, salvo excepciones que no son significativas, ubicadas en filiales extranjeras, y que no representan más del 1% del total de este tipo de activos.

24. Diferencia de cambio

De acuerdo al Decreto Ley 1.350, la Corporación lleva su contabilidad en dólares de los Estados Unidos de América (US\$), registrando las transacciones efectuadas en monedas distintas al US\$, al tipo de cambio vigente a la fecha de cada una de ellas y, posteriormente, procediendo a su actualización, cuando ello corresponde, al tipo de cambio determinado por la Superintendencia de Valores y Seguros a la fecha de cierre de cada estado financiero.

En el cuadro siguiente, se resumen las diferencias de cambio registradas en los estados de resultados integrales consolidados de Codelco Chile.

Utilidad (Pérdida) por diferencias de cambio reconocidas en resultados	01-01-2014	01-01-2013	01-04-2014	01-04-2013
	30-06-2014	30-06-2013	30-06-2014	30-06-2013
	MUS\$	MUS\$	MUS\$	MUS\$
Utilidad por diferencias de cambio	182.636	188.124	(17.134)	162.155
Pérdida por diferencias de cambio	(37.713)	(57.128)	5.711	28.999
Total diferencias de cambio	144.923	130.996	(11.423)	191.154

25. Estado de Flujo de Efectivo

En el siguiente cuadro, las partidas que componen los otros cobros y pagos por actividades de operación del Estado de Flujos de Efectivo.

Otros Cobros por actividades de operación	01-01-2014 30-06-2014 MUS\$	01-01-2013 30-06-2013 MUS\$
Recuperación de IVA	744.969	945.948
Otros	141.935	118.102
Total	886.904	1.064.050

Otros pagos por actividades de operación	01-01-2014 30-06-2014 MUS\$	01-01-2013 30-06-2013 MUS\$
Aporte al fisco de Chile Ley Nro. 13.196	(464.396)	(583.983)
Coberturas financieras y ventas	(452)	(57.364)
IVA y otros similares pagados	(613.849)	(761.585)
Total	(1.078.697)	(1.402.932)

26. Gestión de Riesgos

La Corporación Nacional del Cobre de Chile (Codelco-Chile), ha creado instancias dentro de su organización, que buscan la generación de estrategias que permitan minimizar los riesgos financieros a que puede estar expuesta.

A continuación se presentan los riesgos a los cuales se encuentra expuesto Codelco, junto con una breve descripción de la gestión que se realiza para cada uno de los casos.

a. Riesgos Financieros

- Riesgo de tipo de cambio:

De acuerdo a normativa internacional NIIF 7, el riesgo de tipo cambio, se entiende como aquél que se origina de instrumentos financieros que se encuentran denominados en monedas extranjeras, es decir, una moneda distinta a la moneda funcional de la Corporación (Dólar norteamericano).

Las actividades de Codelco que generan esta exposición, corresponden a financiamientos en UF, cuentas por pagar y por cobrar en pesos chilenos, otras monedas extranjeras por sus operaciones comerciales y sus compromisos con los empleados.

De las operaciones realizadas en monedas distintas al US\$, la mayor parte es denominada en pesos chilenos.

Si se consideran los activos y pasivos financieros al 30 de junio de 2014, una fluctuación (positiva o negativa) de 10 pesos chilenos frente al US\$ (con el resto de variables constantes), podría afectar el resultado antes de impuesto en US\$ 42 millones de ganancia o pérdida respectivamente. Este resultado se obtiene identificando las principales partidas afectas a

diferencia de cambio, tanto de activos como de pasivos financieros, a fin de medir el impacto en resultados que tendría una variación de +/- 10 pesos chilenos con respecto al tipo de cambio real, utilizado a la fecha de presentación de los estados financieros.

Por otra parte, Codelco ha suscrito depósitos a plazo en moneda nacional, destinados a cubrir los efectos de la fluctuación del tipo de cambio entre el dólar y el peso chileno sobre parte de las obligaciones que la Corporación mantiene en esta última moneda.

Al 30 de junio de 2014 y 31 de diciembre de 2013 no existen saldos por estos depósitos

- Riesgo de tasa de interés:

Este riesgo se genera debido a las fluctuaciones de las tasas de interés de inversiones y actividades de financiamiento de Codelco. Este movimiento, puede afectar los flujos futuros o el valor de mercado de aquéllos instrumentos que se encuentran a tasa fija.

Dichas variaciones de tasas hacen referencia a variaciones en US dólar, en su mayoría tasa LIBOR. Codelco para gestionar este tipo de riesgo mantiene una adecuada combinación de deudas a tasa fija y a tasa variable, lo cual se complementa con la posibilidad de utilizar instrumentos derivados de tasa de interés para mantener los lineamientos estratégicos definidos por la Vicepresidencia de Administración y Finanzas de Codelco

Se estima que, sobre la base de la deuda neta al 30 de junio de 2014, una variación de un punto porcentual en las tasas de interés de los pasivos financieros de crédito afectos a tasa de interés variable, supondría una variación del gasto financiero por un importe aproximado de US\$ 17 millones, antes de impuestos. Dicha estimación, se realiza mediante la identificación de todos aquellos pasivos afectos a intereses variables, cuyo devengo al cierre de los estados financieros, puede variar ante un cambio de un punto porcentual en dichas tasas de interés variable.

La concentración de obligaciones que Codelco mantiene a tasa fija y variable al 30 de junio de 2014, corresponde a un total de MUS\$ 9.063.004 y MUS\$3.788.726, respectivamente.

b. Riesgos de Mercado.

- Riesgo de precio de commodities:

Como consecuencia del desarrollo de las operaciones y actividades comerciales, los resultados de la Corporación están expuestos principalmente a la volatilidad de los precios del cobre y algunos subproductos como oro y plata.

Contratos de venta de cobre y molibdeno, generalmente establecen precios provisorios de venta al momento del embarque de dichos productos, mientras que el precio final se considerará en base a un precio promedio mensual dictado por el mercado para períodos futuros. Este tipo de venta a precios provisorios, contiene un derivado implícito que debe ser separado del contrato principal. El contrato principal, es la venta de los productos al precio de la factura provisoria, y el derivado implícito es el contrato "forward" que posteriormente ajusta la venta provisoria. A la fecha de presentación de los estados financieros, las ventas de productos con precios provisorios son ajustadas a su valor justo, registrándose en dicho efecto en los resultados del periodo. Los precios futuros de cierre del periodo son utilizados para las ventas de cobre, mientras que para las ventas de molibdeno se utilizan los precios promedio debido a la ausencia de un mercado de futuros.

Al 30 de junio de 2014, si el precio futuro del cobre variara en + / - 5% (con el resto de las variables constantes), el resultado variaría en + / - US\$ 139 millones antes de impuestos como consecuencia del ajuste al mark to market de los ingresos por ventas a precios provisorios vigentes al 30 de junio de 2014 (MTMF 419). Para la estimación indicada, se identifican todos aquellos contratos físicos de venta que serán preciado de acuerdo al promedio del mes inmediatamente posterior al del cierre de los estados financieros, y se procede a estimar cuál sería el precio definitivo de liquidación si existiera una diferencia de +/- 5% con respecto al precio futuro conocido a la fecha para dicho periodo.

A fin de proteger sus flujos de caja y de ajustar, cuando sea necesario, sus contratos de venta a la política comercial, la Corporación realiza operaciones en mercados de futuro. A la fecha de presentación de los estados financieros, estos contratos se ajustan a su valor justo, registrándose dicho efecto, a la fecha de liquidación de las operaciones de cobertura, como parte de los ingresos por ventas de productos.

Los precios futuros de cierre del periodo son utilizados para las ventas de cobre, mientras que para las ventas de molibdeno se utilizan los precios promedio debido a la ausencia de un mercado de futuros.

Al 30 de junio de 2014, una variación de US¢ 1 en el precio de la libra de cobre, teniendo presente los instrumentos derivados contratados por la Corporación, implica una variación en los ingresos o pagos por los contratos existentes (exposición) de MUS\$ 5, antes de impuestos. Dicho cálculo se obtiene a partir de una simulación de las curvas de precios futuros del cobre, las que son utilizadas para valorar todos aquellos instrumentos derivados suscritos por la Corporación; estimando así, en cuánto variaría la exposición de estos instrumentos, si existiera un aumento/disminución de US¢ 1 en el precio de la libra de cobre.

No se han contratado operaciones de cobertura con el objetivo específico de mitigar el riesgo de precio provocado por las fluctuaciones de los precios de insumos para la producción.

c. Riesgo de liquidez

La Corporación se asegura que existan suficientes recursos como líneas de crédito pre aprobadas (incluyendo refinanciación) de manera de cumplir con los requerimientos de corto plazo, después de tomar en consideración el capital de trabajo necesario para su operación como cualquier otro compromiso que posea.

En este plano Codelco-Chile mantiene disponibilidades de recursos, ya sea en efectivo, instrumentos financieros de rápida liquidación y líneas de crédito, en montos suficientes para hacer frente a sus obligaciones.

Además, la Gerencia de Finanzas monitorea constantemente las proyecciones de caja de la empresa basándose en las proyecciones de corto y largo plazo y de las alternativas de financiamiento disponibles. Además, la Compañía estima que tiene espacio suficiente para incrementar el nivel de endeudamiento para requerimientos normales de sus operaciones e inversiones establecidas en su plan de desarrollo.

En este contexto, de acuerdo a los actuales compromisos existentes con los acreedores, los requerimientos de caja para cubrir los pasivos financieros clasificados por tiempo de maduración presentes en el estado de situación financiera, son los siguientes:

Vencimientos pasivos financieros al 30/06/2014	Menor a un Año MUS\$	Entre un año y cinco años MUS\$	Más de cinco años MUS\$
Préstamos a instituciones financieras	889.297	2.934.310	757.068
Bonos	611.083	1.145.994	6.513.978
Arrendamientos financieros	21.484	55.337	51.417
Derivados	4.564	96	-
Otros pasivos financieros	1.132	75.909	-
Total	1.527.560	4.211.646	7.322.463

d. Riesgo de Crédito

Este riesgo comprende la posibilidad que un tercero no cumpla con sus obligaciones contractuales, originando con ello pérdidas para la Corporación.

Dada la política de ventas de la Corporación, principalmente con pagos al contado y por anticipado y mediante acreditivos bancarios, la incobrabilidad de los saldos adeudados por los clientes es mínima. Lo anterior se complementa con el conocimiento que la Corporación posee de sus clientes y la antigüedad con la cual ha operado con ellos. Por lo tanto, el riesgo de crédito de estas operaciones no es significativo.

En general, las otras cuentas por cobrar de la Corporación tienen una elevada calidad crediticia de acuerdo con las valoraciones de la Corporación, basadas en el análisis de la solvencia y del historial de pago de cada deudor.

La máxima exposición al riesgo de crédito al 30 de junio de 2014 es representada fielmente por los rubros de activos financieros presentados en el Estado de Situación Financiera de la Corporación.

Entre las cuentas por cobrar de la Corporación, no figuran clientes con saldos que pudieran llevar a calificar una concentración importante de deuda y que determine una exposición material para Codelco. Dicha exposición está distribuida entre un gran número de clientes y otras contrapartes.

En las partidas de clientes, se incluyen las provisiones, que no son significativas, realizadas en base a la revisión de los saldos adeudados y características de los clientes, destinadas a cubrir eventuales insolvencias.

En nota explicativa número 2 "Deudores comerciales y otras cuentas por cobrar" se muestran los saldos vencidos y no provisionados.

La Corporación estima que los montos no deteriorados con una morosidad de más de 30 días son recuperables, sobre la base del comportamiento de pago histórico y los análisis de las calificaciones de riesgo existentes de los clientes.

Al 30 de junio de 2014 y 2013, no existen saldos por cobrar renegociados.

Codelco trabaja con bancos de primera línea, con alta calificación nacional e internacional y continuamente realiza evaluaciones de ellos, por lo que el riesgo que afectaría la disponibilidad de los fondos e instrumentos financieros de la Corporación, no es relevante.

También, en algunos casos, a fin de minimizar el riesgo de crédito, la Corporación ha contratado pólizas de seguro de crédito por las cuales transfiere a terceros el riesgo asociado a la actividad comercial de algunos de sus negocios.

Durante el periodo enero-junio de 2014 y 2013, no se han obtenido activos por la ejecución de garantías tomadas por el aseguramiento del cobro de deuda contraída con terceros.

En materia de préstamos al personal, ellos se generan, principalmente por préstamos hipotecarios, de acuerdo a programas surgidos de los convenios colectivos, que están garantizados con la hipoteca de las viviendas, con descuentos por planilla.

27. Contratos de derivados

De acuerdo a la política del Directorio, ratificada con fecha 27 de marzo de 2009, la Corporación mantiene operaciones de cobertura de flujo de caja, para minimizar el riesgo de las fluctuaciones en tipo de cambio y de variación de precios de ventas, según se resume a continuación:

a. Cobertura de tipo de cambio

La Corporación mantiene operaciones de protección contra variaciones de tipo de cambio, cuya exposición positiva neta de impuestos diferidos asciende a MUS\$ 3.544, las cuales vencen en abril de 2025.

En el cuadro siguiente, se resume la exposición de las coberturas financieras contratadas por la Corporación:

30 de Junio de 2014

Partida Protegida	Banco	Tipo de Contrato de Derivado	Vencimiento	Moneda	Partida Protegida MUS\$	Obligación Financiera Instrumento de Cobertura MUS\$	Valor Justo instrumento de Cobertura MUS\$	Activo MUS\$	Pasivo MUS\$
Bono UF Vcto. 2025	Credit Suisse (EE.UU)	Swap	01-04-2025	US\$	301.058	208.519	82.524	370.053	(287.529)
Total					301.058	208.519	82.524	370.053	(287.529)

31 de diciembre de 2013

Partida Protegida	Banco	Tipo de Contrato de Derivado	Vencimiento	Moneda	Partida Protegida MUS\$	Obligación Financiera Instrumento de Cobertura MUS\$	Valor Justo instrumento de Cobertura MUS\$	Activo MUS\$	Pasivo MUS\$
Bono UF Vcto. 2025	Credit Suisse (EE.UU)	Swap	01-04-2025	US\$	306.582	208.519	83.838	264.632	(348.470)
Total					306.582	208.519	83.838	264.632	(348.470)

La actual metodología para valorizar los swap de moneda, utiliza la técnica bootstrapping a partir de las tasas mid-swap para construir las curvas (cero) en UF y USD respectivamente, a partir de información de mercado.

b. Contratos de operaciones de protección de flujos de caja y de ajustes a la política comercial

La Corporación realiza operaciones en mercados de derivados de cobre, oro y plata, registrando sus resultados al término de ellos. Dichos resultados se agregan o deducen a los ingresos por venta. Esta agregación, o deducción, se realiza debido a que los ingresos por ventas tienen incorporado el efecto, positivo o negativo, de los precios de mercado. Al 30 de junio de 2014, estas operaciones generaron un mayor resultado neto realizado de MUS\$ 927, (más un efecto de menor ingreso equivalente a MUS\$ 634 en filiales), el cual se detalla a continuación:

b.1. Operaciones de flexibilización comercial de contratos de cobre.

Su objetivo es ajustar el precio de los embarques a la política que sobre la materia tiene la Corporación, definida en función de la Bolsa de Metales de Londres. Al 30 de junio de 2014, la Corporación mantiene operaciones de derivados de cobre, asociadas a 254.788 toneladas métricas de cobre fino. Estas operaciones de cobertura forman parte de la política comercial de la Corporación.

Los contratos vigentes al 30 de junio de 2014 presentan una exposición negativa de MUS\$ 126, cuyo resultado definitivo sólo podrá conocerse al vencimiento de esas operaciones, después de la compensación entre las operaciones de cobertura y los ingresos por venta de los productos protegidos.

Las operaciones terminadas entre el 1° de enero y el 30 de junio de 2014 generaron un efecto neto positivo en resultados de MUS\$ 539, que se deducen de los valores pagados por contratos de compras y se agregan a los valores recibidos por contratos de ventas de los productos afectados por estas operaciones.

b.2. Operaciones Comerciales de contratos vigentes de oro y plata.

Al 30 de junio de 2014 la Corporación mantiene contratos operaciones de derivados de oro por MOZT 38 y de plata por MOZT 687.

Los contratos vigentes al 30 de junio de 2014 presentan una exposición negativa de MUS\$ 1.969, cuyo resultado definitivo sólo podrá conocerse al vencimiento de esas operaciones, después de la compensación entre las operaciones de cobertura y los ingresos por venta de los productos protegidos.

Las operaciones terminadas entre el 1° de enero y el 30 de junio 2014, generaron un efecto positivo en resultados de MUS\$ 388, que se agregan a los valores recibidos por los contratos de venta de los productos afectados por estas transacciones. Estas operaciones de cobertura vencen hasta octubre de 2014.

b.3. Operaciones para protección de flujos de caja respaldadas con producción futura.

La Corporación no mantiene transacciones vigentes al 30 de junio de 2014, derivadas de estas operaciones, las cuales permiten proteger flujos futuros de caja, por la vía de asegurar niveles de precios de venta de parte de la producción.

En los cuadros siguientes, se resume la exposición de las coberturas de metales tomadas por la Corporación, indicados en la letra b precedente:

30 de Junio de 2014	Fecha de Vencimiento							
	Miles de US\$	2014	2015	2016	2017	2018	Siguientes	Total
Flex Com Cobre (Activo)	2.025	375	-	-	-	-	-	2.400
Flex Com Cobre (Pasivo)	(2.332)	(94)	(100)	-	-	-	-	(2.526)
Flex Com Oro/Plata	(1.969)	-	-	-	-	-	-	(1.969)
Fijación de precios	-	-	-	-	-	-	-	-
Opciones de metales	-	-	-	-	-	-	-	-
Total	(2.276)	281	(100)	-	-	-	-	(2.095)

31 de diciembre de 2013	Fecha de Vencimiento							
	Miles de US\$	2014	2015	2016	2017	2018	Siguientes	Total
Flex Com Cobre (Activo)	5.516	40	-	-	-	-	-	5.556
Flex Com Cobre (Pasivo)	(14.119)	(1.245)	-	-	-	-	-	(15.364)
Flex Com Oro/Plata	1.655	-	-	-	-	-	-	1.655
Fijación de precios	-	-	-	-	-	-	-	-
Opciones de metales	-	-	-	-	-	-	-	-
Total	(6.948)	(1.205)	-	-	-	-	-	(8.153)

30 de Junio de 2014	Fecha de Vencimiento							
	Miles de TM/Onzas	2014	2015	2016	2017	2018	Siguientes	Total
Derivados de Cobre [TM]	135,0	109,0	11,0	-	-	-	-	255,0
Derivados de Oro/Plata [MOZ]	725,0	-	-	-	-	-	-	725,0
Fijac. de precios cobre [TM]	-	-	-	-	-	-	-	-
Opciones de Cobre [TM]	-	-	-	-	-	-	-	-

31 de diciembre de 2013	Fecha de Vencimiento							
	Miles de TM/Onzas	2014	2015	2016	2017	2018	Siguientes	Total
Derivados de Cobre [TM]	279,0	50,0	-	-	-	-	-	329,0
Derivados de Oro/Plata [MOZ]	1.869,0	-	-	-	-	-	-	1.869,0
Fijac. de precios cobre [TM]	-	-	-	-	-	-	-	-
Opciones de Cobre [TM]	-	-	-	-	-	-	-	-

28. Contingencias y restricciones

a) Juicios y contingencias

Existen diversos juicios y acciones legales en que Codelco es demandante y otros en que es la parte demandada, los cuales son derivados de sus operaciones y de la industria en que opera. En general estos juicios se originan por acciones civiles, tributarias, laborales y mineras, todos motivados por las actividades propias de la Corporación.

En opinión de la Administración y de sus asesores legales, aquellos juicios en que la empresa es demandada; y que podrían tener resultados negativos, no representan contingencias de pérdidas por valores significativos. Codelco defiende sus derechos y hace uso de todas las instancias y recursos legales y procesales correspondientes.

Los juicios más relevantes mantenidos por Codelco dicen relación con las siguientes materias:

- Juicios Tributarios: Existen diversos juicios tributarios por liquidaciones del Servicio de Impuestos Internos, por las cuales la Corporación ha presentado las oposiciones correspondientes.

- Juicios Laborales: Juicios laborales iniciado por trabajadores de la División Andina en contra de la Corporación, referido a enfermedades profesionales (silicosis).
- Juicios Mineros y otros derivados de la Operación: La Corporación ha estado participando y probablemente continuará participando como demandante y demandada en determinados procesos judiciales atinentes a su operación y actividades mineras, a través de los cuales busca ejercer u oponer ciertas acciones o excepciones, en relación con determinadas concesiones mineras constituidas o en trámite de constitución, como así también por sus otras actividades. Dichos procesos no tienen actualmente una cuantía determinada y no afectan de manera esencial el desarrollo de Codelco.

Un análisis, caso a caso, de estos juicios ha mostrado que existen un total de 262 causas con cuantía estimada. Se estima que 152 de ella, las cuales representan 58,02% el universo, por un monto de MUS\$ 40.326, podrían tener un resultado negativo para la Corporación. También existen 90 Juicios, que representan un 34,35% por un monto de MUS\$ 3.335, sobre los cuales no existe seguridad que su fallo sea contrario a Codelco. Para los 20 juicios restantes, por un monto de MUS\$ 1.158 los asesores legales de la Corporación estiman improbable un resultado desfavorable. Además, existen 115 juicios con cuantía indeterminada, de los cuales 37 de ellos se estima que su fallo podría ser contrario a Codelco.

La Corporación recibió sendas Liquidaciones N° 45, 46 y 47, emitidas con fecha 29 de junio de 2012 por la Dirección de Grandes Contribuyentes del Servicio de Impuestos Internos (SII), todas relativas a la fiscalización de las transacciones que la Corporación mantiene con la asociada Copper Partners Investment Company Limited, respecto de las cuales Codelco ha solicitado la Revisión de la Actuación Fiscalizadora (RAF), sumándose a similar revisión solicitada por las Liquidaciones N° 1 y N° 2 y Resolución Ex. SDF N° 1, emitidas con fecha 30 de julio de 2010 por la Subdirección de Fiscalización del SII, en relación a transacciones de la misma especie antes indicadas.

El SII, con fecha 23 de diciembre de 2013, ofició a la Corporación invitando a instancia de conciliación. Con fecha 21 de enero de 2014, mediante resolución exenta SDF N° 178/2014, la referida Subdirección de Fiscalización se pronunció en cuanto a la revisión de la acción fiscalizadora, respecto de las Liquidaciones N° 1 y N° 2 y Resolución Ex. SDF N° 1, antes indicadas. La Corporación, elevó un recurso de reposición al citado Servicio, solicitando, con fecha 27 de enero de 2014, la reconsideración de la citada resolución N° 178/2014. El SII, con fecha 4 de marzo de 2014, en respuesta al citado recurso de la Corporación, acogió la solicitud de diligencia probatoria especial formulada por la empresa, la que fue realizada el 04 de agosto del 2013. Con fecha 27 de junio de 2014, en el proceso de fiscalización del año 2010 tributario 2011, recibimos las liquidaciones N° 7 y N° 8, respecto de las cuales, con fecha 18 de julio, fue presentada a la RAF, sumándose a las que se encuentra en proceso de revisión por parte del SII.

Para los litigios con pérdida probable y sus costas, existen las provisiones necesarias, las que se registran como provisiones de contingencia.

Como es de dominio público, la Corporación ha presentado Recursos de Protección ante las respectivas Cortes de Apelaciones, impugnando las actas de constatación notificadas por la Inspección del Trabajo, en el marco de la fiscalización de la Ley N° 20.123, que regula el trabajo en régimen de subcontratación y de empresas de servicios transitorios. De estos recursos, cinco fueron acogidos y uno se rechazó, siendo este último apelado por la Corporación. En la actualidad, todos los recursos se encuentran pendientes en la Corte Suprema.

- b) Otros compromisos.
- i. Con fecha 29 de febrero de 2010, el Directorio acordó continuar con las operaciones mineras de División Salvador hasta el año 2016, y si las condiciones de mercado y operación se mantienen, hasta el año 2021, ambas extensiones sujetas a la condición de cumplir con los compromisos de mejoras de gestión y reducción de costos comprometidos por la División, los cuales fueron presentados al Directorio del mes de agosto de 2010, aprobándose la figura de ampliación.
 - ii. Con fecha 31 de mayo de 2005, Codelco, a través de su afiliada Codelco International Ltd., suscribió con Minmetals un acuerdo para la formación de una empresa, Copper Partners Investment Company Ltd., donde ambas compañías participan en partes iguales. Asimismo, se acordaron los términos de un contrato de venta de cátodos a 15 años a dicha empresa asociada, así como un contrato de compra de Minmetals a esta última por el mismo plazo y embarques mensuales iguales hasta completar la cantidad total de 836.250 toneladas métricas. Cada embarque será pagado por el comprador a un precio formado por una parte fija reajutable más un componente variable, que dependerá del precio del cobre vigente en el momento del embarque.

Durante el primer trimestre del año 2006 y sobre la base de las condiciones financieras negociadas, se formalizaron los contratos de financiamiento con el China Development Bank permitiendo a Copper Partners Investment Company Ltd. hacer el pago anticipado de US\$550 millones a Codelco en el mes de marzo de 2006.

Al 30 de junio de 2014, el contrato se encuentra operativo, habiéndose iniciado los embarques mensuales a partir del mes de junio de 2006.

En relación con las obligaciones financieras contraídas por la asociada Copper Partners Investment Company Ltd. con el China Development Bank, Codelco Chile y Codelco International Ltd. deben cumplir con ciertos compromisos, referidos principalmente a la entrega de información financiera. Además, Codelco Chile debe mantener al menos el 51% de propiedad sobre Codelco International Limited.

De acuerdo al Sponsor Agreement, de fecha 8 de marzo de 2006, la afiliada Codelco International Ltd. entregó en garantía, en favor del China Development Bank, su participación en Copper Partners Investment Company Limited.

Posteriormente, con fecha 14 de marzo de 2012, Copper Partners Investment Company Ltd. pagó la totalidad de su deuda con el mencionado banco, por lo que al 30 de junio de 2014, Codelco no mantiene ninguna garantía indirecta relacionada con su participación en esta compañía asociada.
 - iii. Respecto al acuerdo de financiamiento suscrito el 23 de agosto de 2012, entre la sociedad filial, Inversiones GacruX SpA, y Mitsui & Co. Ltd. para la adquisición del 24,5% de las acciones de Anglo American Sur S.A., y que posteriormente fue modificado con fecha 31 de octubre de 2012, se constituye una prenda sobre las acciones que dicha filial posee en Sociedad de Inversiones Acrux SpA (compañía de participación compartida con Mitsui y socio no controlador en Anglo American Sur S.A.), con el objetivo de garantizar el cumplimiento de las obligaciones que el acuerdo de financiamiento contempla.

Esta prenda se extiende al derecho de cobrar y percibir por parte de Acrux, los dividendos que hubieren sido acordados en las correspondientes juntas de accionistas de dicha sociedad y a cualquier otra distribución pagada o pagadera a Gacrux, respecto de las acciones prendadas.

iv. La Corporación ha suscrito contratos de abastecimiento de gas con su asociada GNL Mejillones S.A., los cuales comienzan a operar en octubre del año 2010, y a través de este contrato, la asociada se compromete a vender parte de un mínimo equivalente a 27 Tera BTU (British Thermal Unit) anuales para el período 2010-2012. Adicionalmente la Corporación ha suscrito un contrato de opciones en conjunto con las otras empresas mineras participantes que incluye la opción de:

- Adquirir el derecho de uso a largo plazo de la capacidad del terminal desde el vencimiento del contrato o,
- Adquirir acciones de la sociedad, obligándose las empresas a tomar una u otra alternativa.

Al 30 de junio de 2014, la Corporación no mantiene garantías suscritas por las operaciones de derivados tomadas por GNL Mejillones S.A.

v. La Ley 19.993 de fecha 17 de diciembre de 2004, que autorizó la compra de los activos de la Fundición y Refinería Las Ventanas a ENAMI, establece que la Corporación debe garantizar la capacidad de fusión y refinación necesaria, sin restricción y limitación alguna, para el tratamiento de los productos de la pequeña y mediana minería que envíe ENAMI, en modalidad de maquila, u otra que acuerden las partes.

vi. Las obligaciones con el público por emisión de bonos implica para la Corporación el cumplimiento de ciertas restricciones, referidas a limitaciones en la constitución de prendas y limitaciones en transacciones de venta con retroarrendamiento, sobre sus principales activos fijos y participaciones en afiliadas significativas.

La Corporación, al 30 de junio de 2014 y el año 2013, ha dado cumplimiento a estas condiciones.

vii. Con fecha 20 de enero de 2010, la Corporación ha suscrito dos contratos de suministro energético con Colbún S.A., el cual contempla la compraventa de energía y potencia por un total de 351 MW de potencia. El contrato contempla un descuento para aquella energía no consumida producto de una menor demanda de las divisiones del SIC de Codelco respecto de la potencia contratada. El descuento es equivalente al valor de la venta de esa energía en el mercado spot.

Adicionalmente con contrato complementario se ha asegurado el abastecimiento por 159 MW también con Colbún, ajustándose a las necesidades de energía y potencia de largo plazo de Codelco en SIC equivalentes a aproximadamente 510 MW.

Este contrato se basa en la producción de energía proveniente de la central térmica Santa María de propiedad de Colbún, actualmente en construcción. El insumo principal de esta central es carbón, por lo que la tarifa de suministro eléctrico a Codelco está ligada al precio de este insumo.

Mediante estos contratos suscritos, los cuales operan mediante la modalidad take or pay, la Corporación se obliga a pagar por la energía contratada y Colbún se obliga restituir a precio de mercado la energía no consumida por Codelco.

Estos contratos tienen fecha de vencimiento para el año 2027 y 2045.

- viii. Con fecha 6 de noviembre de 2009, Codelco ha suscrito los siguientes contratos de suministro eléctrico de largo plazo con ELECTROANDINA S.A. (empresa asociada hasta enero de 2011) cuyo vencimiento será en el año 2017:
- Contrato que sustituye el celebrado con fecha 22 de noviembre de 1995, para el abastecimiento de energía eléctrica del centro de trabajo Chuquicamata, con vigencia de 15 años a partir de enero de 2010 y por una potencia de entre 200 y 280 MW y toda su energía eléctrica asociada. El contrato involucra un costo aproximado de MMUS\$1.380, para todo el período.
 - Modificación del contrato celebrado con fecha 21 de diciembre de 1995 para el centro de trabajo Radomiro Tomic, por una potencia máxima de 110 MW, mediante la cual se establecen, a partir de enero de 2010, nuevos precios por la potencia y energía objeto del contrato, así como nuevas fórmulas de reajuste de los mismos.
- ix. Con fecha 11 de noviembre de 2011, se publicó en el Diario Oficial la Ley N°20.551 que regula el cierre de faenas e instalaciones mineras. Adicionalmente, con fecha 22 de noviembre de 2012, fue publicado en el Diario Oficial el Decreto Supremo N°41 del Ministerio de Minería, que aprueba el Reglamento de la mencionada ley.

Esta ley obliga a la Corporación, entre otras exigencias, a otorgar garantías financieras al Estado, que aseguren la implementación de los planes de cierre. También establece la obligatoriedad de realizar aportes a un fondo que tiene por objeto cubrir los costos de las actividades de post cierre.

La Corporación, de acuerdo al reglamento mencionado, deberá entregar al SERNAGEOMIN el Plan de Cierre de Faenas Mineras en octubre de 2014, mientras que en abril de 2015 se deberá presentar una propuesta de constitución de garantías. En el mes de junio de 2015, Codelco deberá constituir las garantías por el 20% inicial de la obligación establecida según las regulaciones de este cuerpo legal. El remanente del 80% debe ajustarse proporcionalmente cada año durante el período de catorce años restantes. La garantía será determinada periódicamente a valor presente de todas las acciones y medidas incluidas en el plan de cierre de minas.

La Corporación está en proceso de actualización de su plan de cierre de minas y del proceso de valorización, los que deberán cumplir con los requisitos de la Ley N°20.551, estimando que el registro contable del pasivo originado por esta obligación, difiera de la obligación impuesta por la ley, principalmente por las diferencias relativas al horizonte que se considera para la proyección de los flujos, en el que las indicaciones de la ley exigen la determinación de las obligaciones en función de las reservas mineras, mientras el criterio financiero-contable supone un plazo que además incorpora parte de sus recursos mineros. Por lo anterior, la tasa de descuento establecida en la ley, podría diferir de la aplicada por la Corporación bajo los criterios establecido en NIC 37 y descritos en la nota 2, letra o) sobre Principales Políticas Contables.

- x. Con el objetivo de financiar inversiones y refinanciar pasivos, durante el año 2013 la Corporación suscribió con algunas instituciones financieras acuerdos bilaterales de financiamiento por US\$1.200 millones. Estos acuerdos establecen períodos de disponibilidad de fondos, que le otorgan al deudor la flexibilidad de girar fondos cuando así lo requiera. Al 30 de junio de 2014, Codelco no mantiene fondos disponibles asociados a estos acuerdos crediticios, por encontrarse girados en su totalidad a dicha fecha.

- xi. Con fecha 24 de mayo de 2012, la Corporación ha suscrito con Japan Bank for International Cooperation y con Bank of Tokyo-Mitsubishi UFJ Ltd., un contrato de financiamiento por hasta US\$ 320 millones para el desarrollo, construcción y operación de una planta de procesamiento de metales en la segunda región de Chile, de los cuales, al 30 de junio de 2014, han sido girados MUS\$ 29.000.
- xii. Con fecha 24 de agosto de 2012, Codelco a través de su filial Inversiones Mineras Nueva Acrux SpA (cuyo accionista no controlador es Mitsui), suscribió un contrato con Anglo American Sur S.A., mediante el cual esta última se compromete a vender una porción de su producción anual de cobre a la mencionada filial, quien a su vez se compromete a comprar dicha producción.

La citada porción se determina en función de la participación que la filial indirecta de Codelco, Inversiones Mineras Becrux SpA, (también de propiedad compartida con Mitsui), mantiene sobre las acciones de Anglo American Sur S.A.

A su vez, Nueva Acrux se compromete a vender a Mitsui, los productos comprados bajo el acuerdo descrito en los párrafos precedentes.

El término del contrato ocurrirá cuando se produzca el fin del pacto de accionistas de Anglo American Sur S.A. u otros eventos relacionados con la finalización de la actividad minera de dicha sociedad.

29. Garantías

La Corporación, a consecuencia de sus actividades, ha recibido y entregado garantías.

En los cuadros siguientes se detallan las principales garantías otorgadas a instituciones financieras:

Garantías Directas Entregadas a Instituciones Financieras				
Acreedor de la Garantía	Tipo de Garantía	30-06-2014		31-12-2013
		Vencimiento	MUS\$	MUS\$
Oriente Copper Netherlands B.V.	Prenda sobre acciones	nov-32	877.813	877.813
Total			877.813	877.813

Al 30 de junio de 2014 y 31 de diciembre de 2013 no existen garantías indirectas entregadas a instituciones financieras.

En cuanto a los documentos recibidos en garantía, éstos cubren, principalmente, obligaciones de proveedores y contratistas relacionados con los diversos proyectos en desarrollo. A continuación se presentan los montos recibidos como garantías, agrupados según las Divisiones Operativas que las han recibido:

Garantías recibidas de terceros		
División	30-06-2014 MUS\$	31-12-2013 MUS\$
Andina	34.182	40.112
Chuquicamata	35.186	39.424
Casa Matriz	574.865	580.823
Radomiro Tomic	7.392	7.233
Salvador	35.303	31.626
Ministro Hales	1.347	1.648
El Teniente	60.214	80.345
Ventanas	4.902	3.628
Gabriela Mistral	845	845
Total	754.236	785.684

30. Moneda Extranjera

a) Activos por tipo de Moneda

Rubro	30-06-2014 MUS\$	31-12-2013 MUS\$
Activos Líquidos	957.492	756.297
Dólares	859.776	703.513
Euros	16.175	31.712
Otras monedas	4.531	4.474
\$ no reajustables	69.819	14.691
U.F.	7.191	1.907
Efectivo y Equivalentes al Efectivo	933.179	750.670
Dólares	844.161	699.809
Euros	15.848	31.373
Otras monedas	4.531	4.474
\$ no reajustables	68.119	13.107
U.F.	520	1.907
Otros activos financieros corrientes	24.313	5.627
Dólares	15.615	3.704
Euros	327	339
Otras monedas	-	-
\$ no reajustables	1.700	1.584
U.F.	6.671	-
Cuentas por cobrar de corto y largo plazo	2.106.071	2.356.185
Dólares	1.395.715	1.808.056
Euros	105.558	69.143
Otras monedas	1.016	1.717
\$ no reajustables	600.407	473.598
U.F.	3.375	3.671
Deudores comerciales y otras cuentas por cobrar	1.952.474	2.186.182
Dólares	1.381.666	1.776.949
Euros	104.596	68.174
Otras monedas	1.016	1.699
\$ no reajustables	461.821	335.689
U.F.	3.375	3.671

Rubro	30-06-2014 MUS\$	31-12-2013 MUS\$
Cuentas por cobrar, no corrientes	139.548	138.896
Dólares	-	-
Euros	962	969
Otras monedas	-	18
\$ no reajustables	138.586	137.909
U.F.	-	-
Cuentas por cobrar a entidades relacionadas, corrientes	13.825	30.883
Dólares	13.825	30.883
Euros	-	-
Otras monedas	-	-
\$ no reajustables	-	-
U.F.	-	-
Cuentas por cobrar a entidades relacionadas, no corrientes	224	224
Dólares	224	224
Euros	-	-
Otras monedas	-	-
\$ no reajustables	-	-
U.F.	-	-
Resto de activos	31.420.641	30.242.681
Dólares	28.372.820	27.396.894
Euros	429.889	383.148
Otras monedas	29.590	28.506
\$ no reajustables	2.259.294	2.103.094
U.F.	329.048	331.039
Total Activos	34.484.204	33.355.163
Dólares	30.628.311	29.908.463
Euros	551.622	484.003
Otras monedas	35.137	34.697
\$ no reajustables	2.929.520	2.591.383
U.F.	339.614	336.617

b) Pasivos por tipo de Moneda.

Pasivo corriente por moneda	30-06-2014		31-12-2013	
	Hasta 90 días MUS\$	90 días a 1 año MUS\$	Hasta 90 días MUS\$	90 días a 1 año MUS\$
Pasivos corrientes	3.604.650	640.306	3.025.377	753.379
Dólares	3.030.406	614.262	2.156.736	741.045
Euros	88.638	-	59.610	-
Otras monedas	765	-	3.773	-
\$ no reajustables	475.643	20.766	795.943	6.380
U.F.	9.198	5.278	9.315	5.954
Otros pasivos financieros corrientes	913.862	613.698	412.234	748.067
Dólares	861.498	606.572	371.179	741.045
Euros	46.452	-	34.994	-
Otras monedas	-	-	-	-
\$ no reajustables	1.627	2.818	1.583	2.328
U.F.	4.285	4.308	4.478	4.694
Préstamos bancarios	826.279	63.018	337.406	183.487
Dólares	779.827	61.132	302.412	181.887
Euros	46.452	-	34.994	-
Otras monedas	-	-	-	-
\$ no reajustables	-	1.267	-	844
U.F.	-	619	-	756
Obligaciones garantizadas	76.326	534.756	62.384	549.545
Dólares	73.316	534.756	59.267	549.545
Euros	-	-	-	-
Otras monedas	-	-	-	-
\$ no reajustables	-	-	-	-
U.F.	3.010	-	3.117	-
Arrendamiento financiero	5.560	15.924	6.208	15.035
Dólares	3.790	10.684	4.374	9.613
Euros	-	-	-	-
Otras monedas	-	-	-	-
\$ no reajustables	495	1.551	473	1.484
U.F.	1.275	3.689	1.361	3.938
Otros	5.697	-	6.236	-
Dólares	4.565	-	5.126	-
Euros	-	-	-	-
Otras monedas	-	-	-	-
\$ no reajustables	1.132	-	1.110	-
U.F.	-	-	-	-
Otros pasivos corrientes	2.690.787	26.608	2.613.143	5.312
Dólares	2.168.908	7.690	1.785.557	-
Euros	42.186	-	24.616	-
Otras monedas	765	-	3.773	-
\$ no reajustables	474.016	17.948	794.360	4.052
U.F.	4.913	970	4.837	1.260

Pasivo no corriente por moneda	30-06-2014				31-12-2013			
	1 a 3 años MUS\$	3 a 5 años MUS\$	5 a 10 años MUS\$	más de 10 años MUS\$	1 a 3 años MUS\$	3 a 5 años MUS\$	5 a 10 años MUS\$	más de 10 años MUS\$
Pasivos no corrientes	8.052.332	2.460.555	2.911.411	4.480.585	8.074.278	607.395	4.741.700	3.745.414
Dólares	6.933.030	2.449.747	2.883.789	3.548.521	6.903.208	602.033	4.714.661	3.416.873
Euros	238	-	-	-	-	-	-	-
Otras monedas	30	-	-	-	29	-	-	-
\$ no reajustables	961.770	-	1.980	-	1.000.803	736	1.284	-
U.F.	157.264	10.808	25.642	932.064	170.238	4.626	25.755	328.541
Otros pasivos financieros no corrientes	1.751.090	2.460.555	2.841.879	4.480.585	1.754.617	607.395	4.740.416	3.745.414
Dólares	1.738.035	2.449.747	2.816.237	3.548.521	1.731.231	602.033	4.714.661	3.416.873
Euros	-	-	-	-	-	-	-	-
Otras monedas	-	-	-	-	-	-	-	-
\$ no reajustables	2.949	-	-	-	4.349	736	-	-
U.F.	10.106	10.808	25.642	932.064	19.037	4.626	25.755	328.541
Préstamos bancarios	1.644.834	1.289.476	20.222	736.846	1.639.536	594.295	28.889	767.337
Dólares	1.644.834	1.288.269	20.222	736.846	1.638.156	594.295	28.889	767.337
Euros	-	-	-	-	-	-	-	-
Otras monedas	-	-	-	-	-	-	-	-
\$ no reajustables	-	-	-	-	-	-	-	-
U.F.	-	1.207	-	-	1.380	-	-	-
Obligaciones garantizadas	-	1.145.994	2.770.239	3.743.739	-	-	4.684.311	2.978.077
Dólares	-	1.145.994	2.770.239	2.811.675	-	-	4.684.311	2.649.536
Euros	-	-	-	-	-	-	-	-
Otras monedas	-	-	-	-	-	-	-	-
\$ no reajustables	-	-	-	-	-	-	-	-
U.F.	-	-	-	932.064	-	-	-	328.541
Arrendamiento financiero	30.251	25.085	51.418	-	35.924	13.100	27.216	-
Dólares	17.196	15.484	25.776	-	15.009	7.738	1.461	-
Euros	-	-	-	-	-	-	-	-
Otras monedas	-	-	-	-	-	-	-	-
\$ no reajustables	2.949	-	-	-	3.258	736	-	-
U.F.	10.106	9.601	25.642	-	17.657	4.626	25.755	-
Otros	76.005	-	-	-	79.157	-	-	-
Dólares	76.005	-	-	-	78.066	-	-	-
Euros	-	-	-	-	-	-	-	-
Otras monedas	-	-	-	-	-	-	-	-
\$ no reajustables	-	-	-	-	1.091	-	-	-
U.F.	-	-	-	-	-	-	-	-
Otros pasivos no corrientes	6.301.242	-	69.532	-	6.319.661	-	1.284	-
Dólares	5.194.995	-	67.552	-	5.171.977	-	-	-
Euros	238	-	-	-	-	-	-	-
Otras monedas	30	-	-	-	29	-	-	-
\$ no reajustables	958.821	-	1.980	-	996.454	-	1.284	-
U.F.	147.158	-	-	-	151.201	-	-	-

31. Sanciones

Al 30 de junio de 2014 y 31 de diciembre de 2013, Codelco Chile, sus Directores y Administradores no han sido objeto de sanciones relevantes por parte de la Superintendencia de Valores y Seguros u otras autoridades administrativas a fines.

32. Hechos Posteriores

- Con fecha 2 de julio de 2014, se comunicó como hecho esencial, que en esa misma fecha, Codelco ha accedido a los mercados financieros internacionales, a través de la emisión de bonos por EUR 600 millones, para un plazo de 10 años, con un cupón de 2,25% anual y un rendimiento de 2,397% anual.

La emisión fue liderada en esta oportunidad por Banco Santander S.A., Deutsche Bank AG, London Branch, HSBC Bank plc. Estos recursos se integran al programa de financiamiento del plan de inversiones de la Corporación.

- Con fecha 31 de julio de 2014, se informó como hecho esencial que el Directorio de Codelco ha nominado en forma unánime, a don Nelson Pizarro Contador como Presidente Ejecutivo de la Corporación, quien asumirá su cargo el 01 de septiembre del año en curso; cesando a contar de esa misma fecha, como Presidente Ejecutivo Interino, don Octavio Araneda Osés, quien continuará desempeñándose como Vicepresidente de Operaciones Centro - Sur.

La Administración de la Corporación no tiene conocimiento de hechos significativos de carácter financiero o de cualquier otra índole que afectare los presentes estados, ocurridos entre el 1° de julio de 2014 y la fecha de emisión de los presentes estados financieros (28 de agosto de 2014), que puedan afectarlos.

33. Medio Ambiente

Cada operación de CODELCO está sujeta a regulaciones nacionales, regionales y locales relativas a la protección del medio ambiente y los recursos naturales, incluyendo normas relativas a agua, aire, ruido y disposición y transporte de residuos peligrosos, entre otros. Chile ha adoptado regulaciones ambientales que han obligado a las compañías que operan en el país, incluida CODELCO, a llevar a cabo programas para reducir, controlar o eliminar impactos ambientales relevantes. CODELCO ha ejecutado y continuará ejecutando una serie de proyectos ambientales para dar cumplimiento a estas regulaciones.

Consecuente con la Carta de Valores aprobada en 2010, CODELCO se rige por una serie de políticas y normativas internas que enmarcan su compromiso con el medio ambiente, entre ellas se encuentran la Política de Desarrollo Sustentable (2003) y la Política Corporativa de Seguridad, Salud Ocupacional y Gestión Ambiental (2007).

Los sistemas de gestión ambiental de las divisiones y la Casa Matriz, estructuran los esfuerzos para el cumplimiento de los compromisos asumidos por las políticas ambientales de la Corporación, incorporando elementos de planificación, operación, verificación y revisión de actividades. Al 30 de junio de 2014, han recibido la certificación ISO 14001 para sus sistemas de gestión ambiental las Divisiones Chuquicamata, Radomiro Tomic, Andina, Salvador, El Teniente, Ventanas, Gabriela Mistral y la Casa Matriz.

Conforme a lo dispuesto en la Circular N°1.901, de 2008, de la Superintendencia de Valores y Seguros, se presenta un detalle de los principales desembolsos relacionados con el medio ambiente, efectuados por la Corporación durante los periodos comprendidos entre el 1° de enero y el 30 de junio de 2014 y 2013, respectivamente, junto con los desembolsos comprometidos a futuro.

Empresa	Nombre Proyecto	Desembolsos efectuados 30-06-2014				30-06-2013	Desembolsos comprometidos Futuros	
		Estado del proyecto	Monto MUS\$	Activo Gasto	Item de Activo / Gasto de Destino	Monto MUS\$	Monto MUS\$	Fecha Estimada
	Chuquicamata		47.300			55.105	97.858	
Codelco Chile	Ampliación tranque Talabre, séptima etapa	En Proceso	7.433	Activo	Propiedades, planta y equipo	23.141	1.070	2014
Codelco Chile	Restauración de emergencia sistema control de polvo planta de chacado 2°/3°	En Proceso	86	Activo	Propiedades, planta y equipo	3.428	8.152	2014
Codelco Chile	Reemplazo campana 1A y 2A	En Proceso	119	Activo	Propiedades, planta y equipo	-	34.756	2018
Codelco Chile	Plantas de ácido	En Proceso	22.736	Gasto	Gasto de administración	27.053	26.609	2014
Codelco Chile	Residuos sólidos	En Proceso	1.567	Gasto	Gasto de administración	-	-	2014
Codelco Chile	Relaves	En Proceso	14.734	Gasto	Gasto de administración	-	27.271	2014
Codelco Chile	Planta de tratamiento de efluentes	En Proceso	218	Gasto	Gasto de administración	1.483	-	2014
Codelco Chile	Monitoreo ambiental	En Proceso	407	Gasto	Gasto de administración	-	-	2014
	Salvador		25.183			19.689	305.022	
Codelco Chile	Mejora captación de polvo áreas concentradora	En Proceso	2.099	Activo	Propiedades, planta y equipo	436	2.349	2014
Codelco Chile	Construcción V etapa tratamiento de relaves	Terminado	-	Activo	Propiedades, planta y equipo	360	-	2013
Codelco Chile	Construcción peralte muro norte segunda etapa	En Proceso	1.699	Activo	Propiedades, planta y equipo	-	525	2014
Codelco Chile	Mejora integración captación proceso de gases	En Proceso	749	Activo	Propiedades, planta y equipo	-	271.445	2018
Codelco Chile	Construcción relleno sanitario	En Proceso	66	Activo	Propiedades, planta y equipo	-	730	2014
Codelco Chile	Relaves	En Proceso	2.132	Gasto	Gasto de administración	-	871	2014
Codelco Chile	Plantas de ácido	En Proceso	17.435	Gasto	Gasto de administración	18.264	27.688	2014
Codelco Chile	Residuos sólidos	En Proceso	599	Gasto	Gasto de administración	-	663	2014
Codelco Chile	Planta de tratamiento de efluentes	En Proceso	404	Gasto	Gasto de administración	629	751	2014
	Andina		93.951			60.496	141.457	
Codelco Chile	Construcción intercepción agua depósito de lastre este	En Proceso	2.273	Activo	Propiedades, planta y equipo	2.734	6.694	2015
Codelco Chile	Ampliación Drenes Etapa 5	Terminado	-	Activo	Propiedades, planta y equipo	540	-	2013
Codelco Chile	Mejora sistema interno aguas	En Proceso	232	Activo	Propiedades, planta y equipo	173	-	2014
Codelco Chile	Mejora sistema interno aguas E1	En Proceso	1.504	Activo	Propiedades, planta y equipo	4.032	1.257	2014
Codelco Chile	Tratamiento aguas drenajes	En Proceso	38.523	Activo	Propiedades, planta y equipo	40.655	9.441	2014
Codelco Chile	Norma aguas etapa 2	En Proceso	6.512	Activo	Propiedades, planta y equipo	3.239	31.120	2016
Codelco Chile	Construcción torres evacuación y captación ovejería	En Proceso	173	Activo	Propiedades, planta y equipo	3.948	17.447	2014
Codelco Chile	Construcción canal relaves ovejería	En Proceso	177	Activo	Propiedades, planta y equipo	2.310	-	2013
Codelco Chile	Construcción ducto agua tratamiento cambio pique	En Proceso	-	Activo	Propiedades, planta y equipo	12	-	2014
Codelco Chile	Habilitación pozos inyección tranque ovejería	En Proceso	89	Activo	Propiedades, planta y equipo	-	-	2013
Codelco Chile	Mejora riego ovejería	En Proceso	416	Activo	Propiedades, planta y equipo	-	7.915	2015
Codelco Chile	Mejora línea arenas muro	En Proceso	1.011	Activo	Propiedades, planta y equipo	-	1.398	2014
Codelco Chile	Mejora intercepción infiltra ovejería	Terminado	-	Activo	Propiedades, planta y equipo	809	-	2013
Codelco Chile	Mejora sistema de drenaje	En Proceso	488	Activo	Propiedades, planta y equipo	-	429	2014
Codelco Chile	Habilitación by pass camara	En Proceso	157	Activo	Propiedades, planta y equipo	-	364	2014
Codelco Chile	Construcción obras plan emergencias	En Proceso	1.805	Activo	Propiedades, planta y equipo	-	25.239	2015
Codelco Chile	Logística predial tranque ovejería	En Proceso	9.664	Activo	Propiedades, planta y equipo	-	3.368	2014
Codelco Chile	Residuos sólidos	En Proceso	1.169	Gasto	Gasto de administración	1.232	1.181	2014
Codelco Chile	Planta de tratamiento de efluentes	En Proceso	1.880	Gasto	Gasto de administración	812	2.457	2014
Codelco Chile	Relaves	En Proceso	27.588	Gasto	Gasto de administración	-	32.197	2014
Codelco Chile	Drenaje ácido	En Proceso	290	Gasto	Gasto de administración	-	950	2014
Subtotal			166.434			135.290	544.337	

Empresa	Nombre Proyecto	Desembolsos efectuados 30-06-2014				30-06-2013	Desembolsos comprometidos Futuros	
		Estado del proyecto	Monto MUS\$	Activo Gasto	Item de Activo / Gasto de Destino	Monto MUS\$	Monto MUS\$	Fecha Estimada
	El Teniente		99.368			44.049	250.763	
Codelco Chile	Ampliación cajón relave Ruta 5	En Proceso	-	Activo	Propiedades, planta y equipo	7	-	2013
Codelco Chile	Construcción de la 6ta etapa embalse Carén	En Proceso	606	Activo	Propiedades, planta y equipo	9.361	139.552	2016
Codelco Chile	Habilitación ambiental de canchas	En Proceso	484	Activo	Propiedades, planta y equipo	-	5.979	2015
Codelco Chile	Plantas de ácido	En Proceso	48.716	Gasto	Gasto de administración	27.680	48.839	2014
Codelco Chile	Residuos sólidos	En Proceso	1.370	Gasto	Gasto de administración	1.176	1.830	2014
Codelco Chile	Planta de tratamiento de efluentes	En Proceso	10.314	Gasto	Gasto de administración	5.825	10.577	2014
Codelco Chile	Relaves	En Proceso	37.878	Gasto	Gasto de administración	-	43.986	2014
	Gabriela Mistral		1.399			23	1.580	
Codelco Chile	Implementación sistema tratamiento de riles	Terminado	-	Activo	Propiedades, planta y equipo	23	-	2013
Codelco Chile	Monitoreo ambiental	En Proceso	20	Gasto	Gasto de administración	-	-	2013
Codelco Chile	Residuos sólidos	En Proceso	689	Gasto	Gasto de administración	-	824	2014
Codelco Chile	Planta de tratamiento de efluentes	En Proceso	690	Gasto	Gasto de administración	-	756	2014
	Ventanas		19.438			18.916	68.063	
Codelco Chile	Abastecimiento de arsenico en horno electrico	Terminado	-	Activo	Propiedades, planta y equipo	115	-	2013
Codelco Chile	Aumento Captación Material	En Proceso	-	Activo	Propiedades, planta y equipo	37	-	2013
Codelco Chile	Aumento Captación Mp He	Terminado	-	Activo	Propiedades, planta y equipo	65	-	2013
Codelco Chile	Sistema Mecánico Carga Fria Cps N°1 y 3	Terminado	-	Activo	Propiedades, planta y equipo	1.103	-	2013
Codelco Chile	Captación de gases segunda	En Proceso	630	Activo	Propiedades, planta y equipo	-	23.326	2016
Codelco Chile	Captación de gases sangria	En Proceso	2.367	Activo	Propiedades, planta y equipo	-	12.911	2015
Codelco Chile	Tratamiento de gases de cola	En Proceso	181	Activo	Propiedades, planta y equipo	-	14.594	2015
Codelco Chile	Plantas de ácido	En Proceso	12.051	Gasto	Gasto de administración	14.878	9.475	2014
Codelco Chile	Residuos sólidos	En Proceso	829	Gasto	Gasto de administración	2.130	967	2014
Codelco Chile	Monitoreo ambiental	En Proceso	747	Gasto	Gasto de administración	-	983	2014
Codelco Chile	Planta de tratamiento de efluentes	En Proceso	2.633	Gasto	Gasto de administración	588	5.807	2014
	Radomiro Tomic		1.717			-	596	
Codelco Chile	Residuos sólidos	En Proceso	37	Gasto	Gasto de administración	-	-	-
Codelco Chile	Planta de tratamiento de efluentes	En Proceso	1.680	Gasto	Gasto de administración	-	596	2014
	Ecometales Limited		295			182	534	
Ecometales Limited	Planta lixiviación de polvos de fundición	En Proceso	295	Gasto	Gasto de administración	182	534	2014
Subtotal			122.217			63.170	321.536	
Total			288.651			198.460	865.873	

Octavio Araneda Osés
Presidente Ejecutivo

Iván Arriagada Herrera
Vicepresidente de Administración y
Finanzas

Héctor Espinoza Villarroel
Gerente de Contraloría

Gonzalo Zamorano Martínez
Director de Contabilidad General