

REPORTE DE DESARROLLO SUSTENTABLE Y ESTADOS FINANCIEROS 2010

ANGLO AMERICAN UNIDAD DE NEGOCIOS COBRE

NUESTRO COMPROMISO

Nuestra ambición es convertirnos en la compañía minera líder en el mundo, lo que implica ser la inversión, el socio y el empleador preferido. Conseguiremos esto mediante el desarrollo continuo de nuestra cartera de activos mineros de clase mundial; operando un modelo de negocios eficiente y ágil; incluyendo la sustentabilidad y la seguridad en todo lo que hacemos; y atrayendo y reteniendo a las mejores personas.

Este informe proporciona una descripción de cómo hemos desarrollado nuestra estrategia este año y hemos marcado la diferencia.

PERSONAS QUE MARCAN LA DIFERENCIA EN MINERÍA

US\$ 2.257
Millones
UTILIDADES 2010

4 elementos estratégicos

INVERTIR - ACTIVOS DE CLASE MUNDIAL EN LOS COMMODITIES MÁS ATRACTIVOS

ORGANIZAR - EFICIENTE Y EFECTIVAMENTE

OPERAR - EN FORMA SEGURA, SUSTENTABLE Y RESPONSABLE

EMPLEAR - A LAS MEJORES PERSONAS

En Julio de 2010, la Gerencia Mina El Soldado cumplió 5 millones de horas sin accidentes con tiempo perdido.

JOHN MACKENZIE

"Nuestro desafío estratégico es alcanzar una producción de 1,5 millones de toneladas de cobre fino hacia el año 2020. Esto implica tener la capacidad de desarrollar toda nuestra cartera de proyectos de una forma social y ambientalmente sustentable para agregar valor a todos nuestros grupos de interés".
John Mackenzie, Presidente Ejecutivo Cobre.

Introducción

16.956

PUESTOS DE EMPLEO GENERADO

US\$1.107 millones

EL PAGO DE IMPUESTOS QUE NUESTRA EMPRESA REALIZA POR SUS OPERACIONES EN CHILE SE INCREMENTÓ EN UN 90% EN RELACIÓN A 2009.

“Durante 2010 se consolidó la nueva estructura de la Unidad de Negocios Cobre después de la reorganización del Grupo Anglo American que se realizó a fines de 2009. Esta reorganización implicó también trasladar la casa matriz de Cobre desde Londres a Santiago de Chile. Es por esta razón que en este Reporte hemos incluido por primera vez información de los proyectos que estamos llevando adelante en Perú y Estados Unidos, junto con aquella correspondiente a nuestras operaciones en Chile”.

John Mackenzie
Presidente Ejecutivo Unidad de Negocios Cobre

“En Anglo American siempre hemos resaltado la importancia de nuestros trabajadores y de que todos actuemos día a día de acuerdo a nuestros valores, impulsándonos hacia la meta de ser la compañía minera líder”.

Alejandro Mena
Vicepresidente de Recursos Humanos,
Unidad de Negocios Cobre

ÍNDICE

Desempeño 2010 y Metas 2011

Mensaje del Presidente Ejecutivo

Alcance

Grupo Anglo American

- 14 Nuestros cuatro elementos estratégicos
- 15 Principios orientadores corporativos
- 16 Principales resultados Grupo Anglo American

Unidad de Negocios Cobre

- 20 Impacto y alcance de nuestras operaciones
- 25 Anglo American en Cifras
- 26 Nuestra estrategia
- 28 Gobierno Corporativo
- 32 Estructura Operativa
- 34 Marco normativo y cumplimiento
- 35 Mecanismos de comunicación
- 36 Pertenencia a asociaciones y membresías
- 38 Premios y distinciones

Capital Financiero

- 42 Desempeño Económico

Capital Humano

- 56 Enfoque de gestión
- 57 Qué hicimos en 2010
- 60 Nuestras personas
- 74 Seguridad y salud ocupacional
- 80 Salud ocupacional

Capital Social

- 86 Principales hitos
- 95 Programas sociales
- 100 Iniciativas por Operaciones

Capital Natural

- 111 Gestión Ambiental
- 118 Cambio climático y emisiones de gases de efecto invernadero
- 120 Gestión de residuos
- 121 Gestión de la biodiversidad
- 124 Gestión hídrica
- 126 Principales preocupaciones por operación

Capital Creado por las Personas

- 142 Avances 2010
- 143 Nuestra cadena de valores
- 143 Proveedores y sustentabilidad
- 145 Plan de auditoría
- 145 Compras locales
- 146 Desarrollo de proveedores

Estados Financieros

- 152 Anglo American Norte S.A.
- 186 Anglo American Sur S.A.

Anexos

- 219 Informe de verificación PWC
- 220 Tabla de contenidos GRI
- 226 Encuesta de retro alimentación

Desempeño 2010 y Metas 2011

DESEMPEÑO 2010 Y METAS 2011

 Cumplido
 No cumplido
 En desarrollo

TEMA	META 2010	CUMPLIMIENTO	ACCIONES REALIZADAS EN 2010	METAS 2011
CAPITAL HUMANO				
SEGURIDAD				
	Cero accidentes fatales.		Anglo American mantiene un registro de más de tres años sin pérdidas de vida por incidentes en sus Operaciones de Cobre.	Lograr Cero Pérdidas de Vida.
	Cero accidentes con tiempo perdido.		A pesar de todos los esfuerzos en Seguridad, las operaciones de Anglo American finalizaron el año 2010 con un total de 52 incidentes con tiempo perdido, incluyendo a sus Contratistas, lo que significó una Tasa de Frecuencia de 0,25 por cada 200,000 horas de trabajo.	Cero incidentes con pérdida de tiempo en todas sus operaciones.
	Efectuar un análisis formal versus el continuo de madurez y actualizar los Planes de Mejora en cada operación.		Se actualizó la Estrategia de Seguridad y Salud Ocupacional para el período 2010 - 2011. Este ejercicio consideró el modelo de madurez de Seguridad en la Unidad de Negocios Cobre.	Realizar una evaluación anual para actualizar la estrategia de Seguridad y Salud Ocupacional.
	Reforzar el programa Liderazgo Visible y Sentido con salidas a terreno programadas todos los martes y jueves por parte de toda la supervisión por dos horas. Implementar controles semanales de cumplimiento gradual del VFL 25%, 50%, 75% y 100%.		El programa de Liderazgo Visible y Sentido (VFL) alcanzó un grado de cumplimiento del 97,2% para la meta de número de actividades y 98,0% para la meta de duración de cada actividad.	100% de cumplimiento para las metas del programa Liderazgo Visible y Sentido (VFL).
	Difundir e implementar Gestión Planes de Acción GPA y Reporte de Desvíos. Desarrollar sistema de navegación en Documentum.		Se implementaron los módulos de Gestión de Planes de Acción y Reporte de desvíos en la base de datos de AngloSafe.	Mantener estas aplicaciones como herramienta de ayuda para gerentes, supervisores y trabajadores que requieren registrar sus actividades.
	Lograr la meta del 100% de cumplimiento de las directrices definidas en The Anglo American Fatal Risk Standards (AFRS).		Se alcanzó un rendimiento total del 98,6% de implementación de The Anglo American Fatal Risk Standards (AFRS).	Mantener un 100% de implementación de los Estándares.
	Realizar segunda etapa de estudio de trastornos del sueño. Responder la autoevaluación de fatiga según la guía corporativa. Implementar hoja de chequeo de fatiga por parte del supervisor. Implementar el Programa de Seguridad para Líderes en Transporte.		Se adecuó el material de Transporte para la Unidad de Negocios y se está desarrollando el Estándar de Fatiga Corporativo.	Realizar los Talleres de Transporte en cada una de las operaciones, como también implementar el Estándar de Fatiga.
	Completar cursos Safety Risk Management Program (SRMP) A3 para nivel de gerentes y prevencionistas de empresas de servicio, así como para funciones de staff. Iniciar Cursos A2 para supervisores de primera línea Unidad de Negocios Cobre y empresas de servicio. Realizar el Curso de "Risk Champions" en español.		Se realizaron siete cursos de gestión de Riesgos para Gerentes (A3) con un total de 150 asistentes entrenados. Un total de 20 cursos de gestión de riesgos para supervisores con un total de 450 entrenados. Por otra parte se realizó el curso Risk Champion con un total de tres semanas de entrenamiento, el que graduó a 29 Líderes en gestión de Riesgos.	Continuar con el entrenamiento para gerentes y supervisores (A3, A2). Desarrollar y entregar el curso A1 de Gestión de riesgos dirigido a trabajadores.

TEMA	META 2010	CUMPLIMIENTO	ACCIONES REALIZADAS EN 2010	METAS 2011
CAPITAL HUMANO				
SEGURIDAD				
	Alinear proceso de Administración de Riesgos a nuevas guías corporativas Anglo American.		Se elaboraron los tres procedimientos corporativos de Gestión de Riesgos y dos guías de desarrollo, como apoyo a la Gestión de Riesgos.	Auditoría a la implementación de los procesos de Gestión de Riesgos en cada una de las operaciones. Realizar Evaluaciones de Riesgos a lo menos a los 5 peligros mayores identificados en cada una de las operaciones.
	Efectuar una encuesta de clima de seguridad según directriz de Unidad de Cobre.		Se realizó una encuesta de clima organizacional en el Proyecto Desarrollo Los Bronces.	Continuar con el programa de encuestas para medir clima organizacional en cada una de las operaciones.
	Mantener las certificaciones ISO 14001 y realizar el cambio de la certificación OHSAS 18001 a la nueva versión 2007.		Todas las operaciones mantuvieron su certificación en estos estándares.	Continuar con el programa para mantener estas certificaciones.
	Alinear proceso de investigación de accidentes con nuevas guías corporativas Anglo American Learning from Incidents.		Se distribuyeron los nuevos procedimientos LFI, Aprendiendo de los Incidentes.	Implementar los procedimientos LFI y adoptar la metodología ICAM para la Investigación de Incidentes. Realizar taller de trabajo para facilitar la implementación de este proceso.
	Extender aplicación de herramientas de gestión a proyectos de construcción.		Se continúa desarrollando el Sistema de Gestión de Seguridad y Salud Ocupacional para proyectos.	Completar el documento para la Unidad de Negocios que describa el Sistema de Gestión de Seguridad y Salud Ocupacional para proyectos.
SALUD OCUPACIONAL				
	Cero enfermo ocupacional. Diagnóstico/ evaluación de efectividad del Programa por parte de un consultor independiente.		No se registraron enfermos profesionales de acuerdo a definición de ley local. Se realizó un diagnóstico de Salud Ocupacional en cada una de las Operaciones conducido por un consultor independiente.	Llenar las brechas generadas de la revisión de Salud Ocupacional. Implementar los nuevos estándares de ruido y polvo. Cero enfermos ocupacionales.
	100% implementación de Anglo American Occupational Health Way.		El cumplimiento de Anglo American Occupational Health Way fue de un 93%.	100% de implementación de Anglo American Occupational Health Way.

Desempeño 2010 y Metas 2011

 Cumplido
 No cumplido
 En desarrollo

TEMA	META 2010	CUMPLIMIENTO	ACCIONES REALIZADAS EN 2010	METAS 2011
CAPITAL HUMANO				
SALUD OCUPACIONAL				
	Alcanzar nivel similar al de la dotación propia sobre cumplimiento de guías de salud ocupacional e higiene de Anglo American.		Se alcanzó un nivel de cumplimiento del 93% del Sistema de Gestión de Salud The Anglo American Health Way.	100% de implementación de The Anglo American Health Way.
CAPITAL NATURAL				
Certificaciones.	Mantener certificación ISO14000.		Las 5 Operaciones mantuvieron la Certificación ISO14001.	Mantener certificación ISO14000.
Sistema de Gestión Ambiental.	Avanzar para alcanzar el 76% de cumplimiento con los estándares de Anglo American Environment Way, promedio en las cinco Operaciones.		Diversas actividades del plan de acción han sido ejecutadas. Verificación de cumplimiento programada para Julio 2011.	Completar las actividades programadas para el ciclo 2010 – 2012, en lo correspondiente a 2011.
Alternativas/ Usos productivos para aguas de relaves.	Continuar la construcción de las obras (Proyecto Desarrollo Los Bronces) para una puesta en marcha programada para 2011.		En ejecución.	Completar en Septiembre 2011 las instalaciones de recirculación de aguas de Las Tórtolas a Los Bronces.
Emissiones de material particulado.	<p>1 Mantener la operación del sistema de riego al talud del muro principal.</p> <p>2 Que las concentraciones de MP-10 y MPS en el límite de la propiedad se mantengan bajo los niveles de referencia.</p>		<p>1 Se mantuvo en operación el sistema de riego cercano al coronamiento del muro para mantener humectada la superficie de arenas; el sistema que cubre la totalidad del talud aguas abajo del muro no se ha logrado poner en funcionamiento permanente.</p> <p>2 Las concentraciones de MP-10 y MPS se han mantenido consistentemente bajo los niveles de referencia.</p>	Solicitar la RCA, basado en los resultados de monitoreo de Material Particulado a la fecha, para eliminar el requerimiento del sistema de riego en el talud completo del muro y la instalación de malla Rachel en el coronamiento, manteniendo el riego del coronamiento.
Descargas de aguas procesadas en cumplimiento al D.S. N° 90.	Mantener las descargas con pleno cumplimiento de los límites de calidad del D.S. N° 90.		Las descargas de aguas servidas tratadas en todas las Operaciones se han mantenido dentro de los límites de la norma, así como la descarga de aguas de refrigeración en la Fundación Chagres.	Mantener las descargas con pleno cumplimiento de los límites de calidad del D.S. N° 90.
Consumo de Energía.	Materializar/comprometer nuevas iniciativas que pongan a la compañía en línea con las metas 2014 del Grupo Anglo American.		Se redefinieron metas a nivel global del Grupo Anglo American.	Se espera reducir un 5,3% el consumo de energía.
Consumo de Agua.	Mantener consistencia en el consumo unitario de agua de las Operaciones y alineamiento con meta corporativa.		Se estableció un proyecto piloto en Los Bronces.	Se espera reducir un 7,3% el consumo de agua.

TEMA	META 2010	CUMPLIMIENTO	ACCIONES REALIZADAS EN 2010	METAS 2011
CAPITAL NATURAL				
Implementación de planes de acción claves en biodiversidad.	<p>1 Lograr la aprobación ambiental del proyecto de continuidad operativa sustentable de El Soldado.</p> <p>2 Iniciar la construcción de la Fase I del plan de manejo de Las Tórtolas.</p>	<p></p> <p></p>	<p>1 El Proyecto de Continuidad Operativa de El Soldado fue aprobado en el SEIA.</p> <p>2 Se contrató y realizó el diseño de la Fase I del Plan de Manejo de Las Tórtolas, pero el inicio de construcción se ha atrasado para el 2011.</p>	Avanzar al 50% la construcción del Plan de Manejo de Las Tórtolas.
Planes de cierre.	Realizar los estudios identificados en la última actualización de los Planes de Cierre para el 2010.		Se materializaron sólo algunos de los estudios identificados en la actualización 2009 de los Planes de Cierre.	Actualizar los Planes de Cierre, incorporando los requerimientos del Proyecto de Ley en estudio en el Congreso.
CAPITAL SOCIAL				
Planes de Interacción con la Comunidad.	Durante 2010 se aplicarán todo los planes comunitarios y las medidas de gestión necesarias para dar cumplimiento al Anglo American Social Way. También se deben actualizar los planes que se aplicarán en el año 2011.		Todas las Operaciones aplicaron las medidas para dar cumplimiento al Anglo American Social Way. Además, durante el 2010 se comenzó a trabajar el Anglo American Projects Way, para la gestión de relaciones gubernamentales y asuntos sociales asociados a etapas de diseño de proyectos. Se actualizaron los planes a aplicar en el año 2011 en cada una de las Operaciones.	Superar grado de cumplimiento logrado en el Anglo American Social Way, mejorando en especial lo relacionado a gestión de contratistas y estrategias de compras locales para cada Operación.
	Continuar la aplicación del programa "Puertas Abiertas" según requerimientos.		El programa "Puertas Abiertas" se continúa aplicando según requerimientos.	Implementar un proceso común de gestión de reclamos e inquietudes, que garantice la investigación, acción y respuesta oportuna.
	Publicación de sexto Reporte de Desarrollo Sustentable.		Se publicó el sexto Reporte de Desarrollo Sustentable, que recibió el segundo lugar en el concurso de Acción RSE al Mejor Reporte.	Publicación de séptimo Reporte de Desarrollo Sustentable.
	Cumplimiento de la metas Bicentenario, lo que implica contar con, al menos, 6.800 emprendedores pequeños apoyados con microcrédito y más de 200 emprendedores medianos apoyados con formación empresarial.		Durante el 2010 se apoyó a un total de 2.333 emprendedores pequeños, con un total de 8.270 desde 2007. Los negocios medianos apoyados durante el 2010 fueron 58, con un total de 149 beneficiados.	Alinear indicadores de proyectos de inversión social a Objetivos del Milenio de las Naciones Unidas.
	Todas las Operaciones contarán con un Plan de Mejoramiento Social y Comunitario, el que incluye contar con indicadores para cada programa social y administrar la información de incidentes sociales a través de un sistema de gestión.		Todas las Operaciones en Chile cuentan con un Plan de Relaciones con la Comunidad (CEP, Community Engagement Plan), basado en la última aplicación de SEAT II, como herramienta de gestión y apoyo para el desarrollo efectivo de los objetivos establecidos.	Desarrollar una Estrategia Social para la Unidad de Negocios y alinear los CEP 2012 en base a esta estrategia.

MENSAJE DEL PRESIDENTE EJECUTIVO

Durante 2010 se consolidó la nueva estructura de la Unidad de Negocios Cobre después de la reorganización del Grupo Anglo American que se realizó a fines de 2009. Esta reorganización implicó también trasladar la casa matriz de Cobre desde Londres a Santiago de Chile. Es por esta razón que en este Reporte hemos incluido por primera vez información de los proyectos que estamos llevando adelante en Perú y Estados Unidos, junto con aquella correspondiente a nuestras operaciones en Chile.

Incluir en un solo reporte toda la información de nuestro negocio del cobre ha implicado un desafío mayor, ya que estas operaciones y proyectos no sólo se encuentran en geografías muy diferentes, sino que además, están en estados de desarrollo distintos. Sin embargo, en cada una de estas operaciones y proyectos aplicamos los mismos estándares de sustentabilidad y es por ello que hace sentido presentarlos de manera conjunta.

El año 2010 estuvo enfocado en enfrentar el desafío de consolidación de la nueva Unidad de Negocios Cobre, estableciendo estructuras, procesos y procedimientos comunes que nos permitieran

enfrentar el desafío de seguir creciendo en la industria minera mundial. Nuestro desafío estratégico es alcanzar una producción de 1,5 millones de toneladas de cobre fino hacia el año 2020. Esto implica tener la capacidad de desarrollar toda nuestra cartera de proyectos de una forma social y ambientalmente sustentable para agregar valor a todos nuestros grupos de interés: accionistas, trabajadores, comunidades y los países en donde operamos.

Un aspecto fundamental de nuestra gestión es la preocupación por la seguridad de nuestros trabajadores. Durante 2010 seguimos reforzando nuestras políticas y planes para cumplir nuestra meta de Cero Daño. Lamentablemente no nos fue posible cumplir el objetivo de eliminar los accidentes de nuestras operaciones, lo que nos indica que debemos seguir trabajando con más ahínco para alcanzarla.

Otro objetivo relevante ha sido mejorar la diversidad de nuestra fuerza de trabajo y es por ello que estamos implementando diferentes iniciativas que nos permitan ser un empleador preferido y de esa forma atraer más mujeres a nuestra organización.

Una fuerza de trabajo más diversa es más productiva y eficiente y es por eso que seguiremos avanzando por este camino.

En el ámbito operacional, la producción de cobre fue impactada por diferentes situaciones propias de la operación minera, algunas de las cuales estaban dentro de nuestros planes. Sin embargo, esperamos que durante los próximos años, en especial a partir de 2012 ésta se incremente de manera importante gracias a la puesta en marcha de proyectos como Desarrollo Los Bronces, que se espera esté culminado en el último trimestre de 2011.

Las utilidades después de impuestos de la unidad de negocios de cobre de Anglo American en 2010 fueron un 37% superior a las del ejercicio anterior. El factor fundamental que explica el alza de las utilidades durante 2010 es el precio del cobre y también el precio de algunos subproductos, como el molibdeno. Sin embargo, es también muy importante el esfuerzo que hemos realizado para mejorar nuestra eficiencia y productividad, conteniendo los costos y optimizando el rendimiento de nuestros activos y de nuestra cadena de suministros.

El pago de impuestos que nuestra empresa realiza

por sus operaciones en Chile también se incrementó fuertemente, alcanzado US\$ 1.107 millones, lo que significa un aumento de 90% en comparación con 2009. Esta cifra, junto con las compras locales y el pago de remuneraciones a nuestros trabajadores muestran el gran impacto económico que la empresa genera. Todo ello puede ser visto en el capítulo de capital financiero donde se describen estas cifras con detalle.

Para elevar nuestra productividad estamos trabajando muy fuerte en un programa dedicado de optimización de activos, que apunta a mejorar el rendimiento de las inversiones que ya hemos realizado. Otro factor clave de productividad son las personas y, para ello, estamos apuntando a contar con los mejores profesionales de la industria, lo que implica trabajar en capacitación, entrenamiento, atracción y retención.

En el ámbito social hemos seguido perfeccionando nuestros planes de interacción con las comunidades que cada una de nuestras operaciones y proyectos desarrollan. Estamos convencidos de que sólo seremos exitosos si las comunidades que reciben a nuestras operaciones se desarrollan en conjunto

con nosotros. Es por ello que hemos puesto particular énfasis en el desarrollo del emprendimiento en las comunidades de forma de entregarles herramientas que les permitan seguir progresando aún cuando nuestras operaciones hayan cesado. Por el mismo motivo estamos también invirtiendo en apoyar la mejora de la educación.

Mención especial merece el aporte realizado por Anglo American para la reconstrucción de Chile después del terremoto que afectó al país en 2010. El aporte de US\$ 10 millones se tradujo en la construcción de 6 escuelas en un plazo de tres meses, en el apoyo a micro emprendedores y en la construcción de 450 viviendas definitivas.

Hemos solicitado a PWC (PricewaterhouseCoopers) efectuar la verificación independiente limitada del presente reporte. De esta manera, los contenidos y datos informados han sido revisados con el alcance detallado en el Informe de Verificación que se publica en la parte final del documento.

Como en todas las versiones anteriores, este reporte ha sido elaborado a partir de las guías del

Global Reporting Initiative (GRI). Además, hemos usado diferentes fuentes de información, estudios y recomendaciones para identificar cuáles son las preocupaciones de nuestros grupos de interés. Quiero invitarlos a revisar sus contenidos y a contactarnos para darnos sus comentarios y sugerencias. Esta información será de mucha utilidad para mejorar este proceso y nuestra acción en general.

John Mackenzie
Presidente Ejecutivo Cobre

ALCANCE

La elaboración del presente Reporte de Desarrollo Sustentable responde al compromiso de Anglo American por comunicar su gestión de manera transparente a sus grupos de interés prioritarios y a la sociedad en general.

Este es el séptimo reporte que da cuenta del desempeño económico, ambiental y social de las operaciones de cobre de Anglo American. Este año se ha incluido, por primera vez, información de los proyectos que la Unidad de Negocios Cobre está desarrollando en Perú y Estados Unidos. El período reportado comprende entre el 1 de enero y el 31 de diciembre de 2010.

En términos de cobertura incluye a las cinco operaciones de la compañía en Chile: Los Bronces, Mantos Blancos, El Soldado, Mantoverde y Chagres, más la oficina de Santiago y los dos proyectos operados en Perú: Quellaveco y Michiquillay. En relación al Joint Venture Pebble Partnership de Estados Unidos, donde la Unidad de Negocios Cobre de Anglo American es propietaria del 50%, se dará cuenta en los capítulos Capital financiero y Capital Humano. Los resultados de Collahuasi han sido considerados en los temas de desempeño financiero y operacional, de acuerdo con la proporción de la propiedad que se posee de ésta (44%), con la finalidad de presentar el real aporte de la compañía en Chile. No se contempla información de esta empresa en otros apartados, dado que ella se gestiona de manera independiente y elabora sus propios reportes de sustentabilidad.

Cabe señalar, que al incorporar en el Reporte los proyectos de Perú en el capítulo de Capital Humano, no es posible cumplir con el principio de comparabilidad con años anteriores, porque no hay datos comparables.

Para la elaboración del presente informe, se emplearon las pautas G3 y la última versión del Suplemento Minero y Metalúrgico de la Iniciativa

Global de Reportes (GRI), aprobado en 2010. Además, se considera el cumplimiento de los principios del Consejo Internacional de Minería y Metales (ICMM, por su sigla en inglés). Si bien la compañía adhiere a los principios del Pacto Global, este reporte no es presentado como Comunicación en Progreso (COP) debido a que el Grupo Anglo American lo hace con su propio reporte consolidado, que incluye el desempeño de todas sus operaciones.

En el presente trabajo se incorporan también los Estados Financieros de las empresas operativas en Chile correspondientes al ejercicio 2010. De esta manera, se funde en un solo documento la Memoria Anual y el Reporte de Sustentabilidad, lo que permite entregar una visión más completa y clara del desempeño anual de la empresa.

DEFINICIÓN DEL CONTENIDO

Para definir el contenido se contrató la asesoría de una consultora experta en la implementación del GRI, quien guió el proceso de materialidad de la información.

Primero se realizó una evaluación de los indicadores reportados en el período anterior, con el fin de detectar oportunidades de mejora. Luego, se realizaron entrevistas con las Vicepresidencias de Recursos Humanos, Finanzas y Administración, Comercialización y Asuntos Corporativos, y Seguridad y Desarrollo Sustentable. Finalmente, se sostuvieron reuniones con cada una de las gerencias involucradas para levantar los temas de desempeño económico, social y ambiental, en las cuales se definieron los indicadores GRI a reportar, y los temas relevantes para la Compañía. Las percepciones e inquietudes externas fueron levantadas a partir de la revisión de las siguientes fuentes:

- ✦ Informes finales del proceso SEAT II para identificar los temas más relevantes para las comunidades vecinas a las operaciones.
- ✦ Informes de prensa del año para establecer los principales temas de la actividad minera que fueron abordados por los medios de comunicación.
- ✦ Comunicados internos, revista corporativa y documentos de la Compañía.
- ✦ Comentarios de mejora efectuados por el jurado del concurso al Mejor Reporte de Desarrollo Sustentable 2009, organizado por Acción RSE.
- ✦ Informe de Revisión efectuado por Acción RSE en materia de principios y contenidos del Reporte de Desarrollo Sustentable 2009.
- ✦ Estudios elaborados por Reputation Institute.

En base a esta información se levantaron la totalidad de los indicadores principales y los adicionales que Anglo American consideró materiales, más los indicadores del Suplemento GRI para Minería y Metales.

VERIFICACIÓN

Se solicitó a PricewaterhouseCoopers (PWC) efectuar la verificación independiente limitada de nuestro reporte. En este contexto, los contenidos y los datos reportados por la Unidad de Negocios Cobre han sido revisados con el alcance detallado en el Informe de Verificación obteniendo un Nivel A+.

Los estados financieros fueron auditados por Deloitte. Ambas cartas aparecen en las últimas páginas de este reporte, con el fin de garantizar los principios de transparencia, equilibrio, claridad y fiabilidad.

GRUPO ANGLO AMERICAN

ANGLO AMERICAN HA ASUMIDO DE MANERA EXPLÍCITA LAS VARIABLES DEL DESARROLLO SUSTENTABLE COMO PARTE DE SU GESTIÓN, COMPROMISO QUE SE MATERIALIZA EN POLÍTICAS, ESTRATEGIAS Y PRÁCTICAS COTIDIANAS PARA LA COMPAÑÍA.

ANGLO AMERICAN HA PROCURADO INTEGRAR EL DESARROLLO SUSTENTABLE EN TODOS LOS ASPECTOS DEL NEGOCIO, CON EL FIN DE MINIMIZAR EL IMPACTO NEGATIVO DE SUS OPERACIONES Y, AL MISMO TIEMPO, MAXIMIZAR LOS POSITIVOS. EL FACTOR CRÍTICO DE ÉXITO DE ESTA ESTRATEGIA SON LAS ALIANZAS CON INSTITUCIONES PÚBLICAS Y PRIVADAS, ASÍ COMO CON LA SOCIEDAD CIVIL. ASIMISMO, LA COMPAÑÍA CONSIDERA QUE LA ÉTICA, LA TRANSPARENCIA Y LA RESPONSABILIDAD CORPORATIVA SON VALORES QUE DEBEN ESTAR PRESENTES EN TODAS LAS ACTIVIDADES Y DECISIONES DE LA EMPRESA. ESTAS GUÍAS SON CONSIDERADAS EN LAS OPERACIONES E INCLUYEN EL DISEÑO Y EVALUACIÓN DE PROYECTOS, LA PLANIFICACIÓN MINERA Y EL ACCESO A CAPITAL PARA FINANCIAR LAS INICIATIVAS.

UN OPERADOR GLOBAL

Anglo American es una compañía minera multinacional basada en Londres, Inglaterra, con operaciones en los cinco continentes.

Posee siete unidades de negocio -platino, diamantes, cobre, níquel, mineral de hierro, carbón metalúrgico y carbón térmico. Sus acciones se transan principalmente en la Bolsa de Valores de Londres.

- Oficinas corporativas y de representación
- Platino
- Diamantes
- Cobre
- Níquel
- Mineral de Hierro y Manganeso
- Carbón Metalúrgico
- Carbón Térmico

NUESTROS CUATRO ELEMENTOS ESTRATÉGICOS

Anglo American tiene como objetivo ser la compañía minera líder a nivel mundial, lo que significa convertirse en la inversión, el socio y el empleador preferidos. La gestión de excelencia de sus activos y el compromiso con una minería segura y sustentable son dos prioridades para la compañía.

PRINCIPIOS ORIENTADORES CORPORATIVOS

El Desarrollo Sustentable es parte fundamental de la estrategia de negocios de Anglo American. Todo nuestro quehacer se orienta a armonizar el crecimiento económico de la empresa con el bienestar de nuestros trabajadores, el desarrollo social de las comunidades vecinas y la protección del medio ambiente.

Los principios del Buen Ciudadano Corporativo han sido definidos por el Grupo Anglo American para guiar todas sus operaciones en el mundo, ajustándolas a los más altos estándares mundiales en Desarrollo Sustentable. Estos principios orientan todos los ámbitos relevantes de la acción de Anglo American y, por lo mismo, constituyen una importante fuente de información sobre el comportamiento empresarial, tanto para los inversionistas como para los trabajadores y sus familias, las comunidades vecinas y el Gobierno.

Principios del Buen Ciudadano Corporativo

Los principios del Buen Ciudadano Corporativo establecen la responsabilidad de Anglo American frente a sus grupos de interés:

- ✦ Accionistas / Inversionistas
- ✦ Trabajadores
- ✦ Comunidades
- ✦ Clientes y Socios Comerciales
- ✦ Organismos gubernamentales
- ✦ Organizaciones no gubernamentales

Además, detallan los códigos de conducta que deben regir a Anglo American, en las siguientes áreas:

Ética e Integridad Empresarial, donde se declara el apoyo a la libre empresa y se detallan los compromisos económicos de Anglo American con los accionistas, los trabajadores y la sociedad en general.

Ciudadanía Corporativa, donde se adhiere a la Declaración Universal de Derechos Humanos y se establece los compromisos de Anglo American a contribuir al bienestar económico, social y educacional de las comunidades vecinas.

Empleo y Derechos Laborales, donde se declaran los compromisos de Anglo American con sus trabajadores, principalmente en relación a prácticas laborales justas, igualdad, derecho a la libertad de asociación y continuo perfeccionamiento.

Administración de la Seguridad, Salud y Medio Ambiente, donde se declara el compromiso a desarrollar nuevos programas que aborden estos temas.

Cabe señalar que durante 2010 se relanzaron los principios del Buen Ciudadano en un documento llamado Viviendo Nuestros Valores (para mayor información ver Nuestra Estrategia).

Los principios del Buen Ciudadano Corporativo han sido definidos por el Grupo Anglo American para guiar todas sus operaciones en el mundo, ajustándolas a los más altos estándares mundiales en Desarrollo Sustentable.

PRINCIPALES RESULTADOS DEL GRUPO ANGLO AMERICAN

CAPITAL FINANCIERO

US\$ 4.976 Millones

UTILIDADES 2010

CAPITAL FINANCIERO

PRIMER PRODUCTOR DEL MUNDO DE PLATINO

CAPITAL SOCIAL

US\$ 111 Millones

EN INVERSIÓN SOCIAL

CAPITAL HUMANO

21%

DE LOS GERENTES DE ANGLO AMERICAN SON MUJERES

14%

DE LA FUERZA LABORAL SON MUJERES

CAPITAL HUMANO

en **68%**

DISMINUYERON LAS MUERTES POR ACCIDENTES DE TRABAJO DESDE 2006

CAPITAL HUMANO

17.200

NUEVOS TRABAJOS FUERON CREADOS EN 2010 GRACIAS A DIFERENTES INICIATIVAS DE DESARROLLO EMPRESARIAL, COMO LOS PROGRAMAS EMERGE Y ZIMELE.

CAPITAL FINANCIERO

US\$ 179MILLONES SE INVIRTIERON EN 2010
EN EXPLORACIONES

CAPITAL SOCIAL

US\$ 10 MillonesSE INVIRTIERON EN PROYECTOS DE RECONSTRUCCIÓN EN
CHILE TRAS EL TERREMOTO DEL 27 DE FEBRERO

CAPITAL HUMANO

94%DE LOS EMPLEADOS
EN EL SUR DE ÁFRICA
PARTICIPARON DE
VOLUNTARIOS EN EL
PROGRAMA DE VIH /SIDA

CAPITAL HUMANO

US\$ 3 MillonesSE DESTINARON AL FINANCIAMIENTO DEL FONDO PARA LUCHAR
CONTRA EL SIDA, LA TUBERCULOSIS Y LA MALARIA

CAPITAL NATURAL

25 MILLONESDE LITROS DE AGUA CONTAMINADA SE DESALINIZARON
CADA DÍA EN LA PLANTA DE RECUPERACIÓN DE AGUA
MALAHLENI EN SUDÁFRICA

UNIDAD DE NEGOCIOS COBRE

IMPACTO Y ALCANCE DE NUESTRAS OPERACIONES

La Unidad de Negocios Cobre se encarga de explotar, desarrollar, procesar y comercializar cátodos de cobre, ánodos y blister, concentrados de cobre y molibdeno, y ácido sulfúrico. Esta Unidad de Negocios tiene su oficina corporativa en la ciudad de Santiago de Chile, y cuenta con cinco operaciones en Chile (Los Bronces, Mantos Blancos, Mantoverde, El Soldado y Chagres), y tiene un 44% de participación en la Compañía Minera Doña Inés de Collahuasi. Además, cuenta con dos proyectos en Perú (Quellaveco y Michiquillay) y un 50% de participación en The Pebble Partnership en Alaska, Estados Unidos.

COMPOSICIÓN REGISTRO Y ETIQUETADOS DE LOS PRODUCTOS

Durante 2010, la Unidad de Negocios Cobre continuó participando en los foros corporativos de intercambio de información y documentación sobre el uso de sustancias químicas y, paralelamente, siguió trabajando en conjunto con empresas contratistas en el desarrollo de estudios y pruebas para cumplir con las exigencias de REACH (Registro, Evaluación y Autorización de Sustancias Químicas -REACH por sus siglas en inglés-).

Durante 2010 también se extendió la coordinación de la Unidad de Negocios Cobre con la empresa filial del grupo con sede en Londres que Anglo American constituyó especialmente para coordinar y representar a toda la compañía en esta materia.

De acuerdo con lo que exige esta norma, y con los propios planes de la Unidad de Negocios Cobre, durante el segundo semestre de 2010 la compañía presentó expedientes de caracterización de productos y materiales ante la Agencia Europea de Sustancias y Preparados Químicos (ECHA). Anglo American cumplió así con los requerimientos de ECHA para el registro de la producción de cobre metálico de la unidad de negocios.

Si bien los minerales y concentrados están exentos de registro en REACH, la unidad de negocios cobre ha desarrollado un sistema de clasificación común que da cuenta de sus especificaciones, composición

y perfil de riesgo asociado. Además, la legislación en materia de clasificación, etiquetado y envases de sustancias químicas y mezclas de la Unión Europea establece normas que han sido ajustadas a los requisitos de REACH y a las disposiciones con alcance internacional de Naciones Unidas en la materia. Anglo American está abordando este tema dentro del mismo plan global diseñado para REACH, para lo cual utiliza sistemas y formatos estándar que se ajustan a todas las regulaciones involucradas.

Unidad de Negocios Cobre

LOS BRONCES, CHILE

Está ubicada en la Cordillera de los Andes, a 3.500 metros sobre el nivel del mar y a 65 kilómetros de Santiago. Es una mina a rajo abierto de cobre con contenidos de molibdeno. Incluye una planta de molienda para el tratamiento del mineral sulfurado y dos plantas de lixiviación para la producción de cátodos de cobre por electro-obtención. El mineral es transportado como pulpa hasta Las Tórtolas, por un minero ducto de 56 kilómetros de largo. La planta concentradora Las Tórtolas y el tranque de relaves están ubicados en la comuna de Colina, donde se realiza el proceso de flotación para obtener concentrados de cobre y de molibdeno.

MANTOS BLANCOS, CHILE

Se ubica a 800 metros sobre el nivel del mar, en la Región de Antofagasta, a 45 kilómetros al noreste de Antofagasta. Mantos Blancos cuenta con una mina a rajo abierto, plantas de chancado e instalaciones para el procesamiento de mineral de óxido y sulfuro.

EL SOLDADO, CHILE

Está ubicada en la Región de Valparaíso, en la comuna de Nogales, a 132 kilómetros de Santiago y a 600 metros sobre el nivel del mar. Tiene una mina a rajo abierto y plantas de chancado e instalaciones para el tratamiento de mineral de óxido y de sulfuro.

MANTOVERDE, CHILE

Está ubicada en la Región de Atacama, a 56 kilómetros de la ciudad de Chañaral y a 900 metros sobre el nivel del mar. La instalación tiene una mina a rajo abierto, plantas de chancado e instalaciones para el procesamiento de mineral de óxido.

CHAGRES, CHILE

Está ubicada en la Región de Valparaíso, en la comuna de Catemu, a 100 kilómetros al norte de Santiago y a 400 metros sobre el nivel del mar. El proceso productivo de la fundición se lleva a cabo utilizando horno flash, una tecnología conocida por sus bajos niveles de emisión, lo que convierte a Chagres en una fundición líder en materia ambiental en Chile.

COMPAÑÍA MINERA DOÑA INÉS DE COLLAHUASI, CHILE

Está ubicada en la Región de Tarapacá, a 185 kilómetros al sureste de Iquique y a 4.400 metros sobre el nivel del mar. Produce y comercializa cátodos de cobre, concentrado de cobre y concentrado de molibdeno.

QUELLAVECO, PERÚ

Está ubicada en el Valle del Río Asana en el Distrito de Moquegua, a 1.000 kilómetros al sudeste de Lima. El proyecto se encuentra actualmente a la espera de obtener sus últimos permisos para ser sometido a aprobación del Directorio de Anglo American.

MICHICUILLAY, PERÚ

Está ubicado en la región norteña de Cajamarca, -siendo uno de los yacimientos de cobre no explotados más importantes del mundo-. Anglo American adquirió este proyecto en 2007 y desde entonces se ha estado trabajando en mejorar la información geológica del yacimiento y en llegar a un acuerdo social con las comunidades de Michiquillay y La Encañada

PEBBLE, ESTADOS UNIDOS

Está ubicado en la región de la Bahía de Bristol al Suroeste de Alaska, Estados Unidos, es una de las mayores reservas de cobre, oro, molibdeno y plata en el mundo. Actualmente se encuentra en etapa de estudio de prefactibilidad.

LOS BRONCES

	2010	2009	2008
Producción total de cobre (ton)	221.410	238.423	235.792
Cobre contenido en concentrado (ton)	174.699	189.999	190.012
Cobre en cátodos (ton)	42.569	45.490	43.679
Producción de molibdeno (ton)	1.927	2.768	2.578
Costo directo C1 (Usc/lb)*	94	83	67

Nota: En 2010 Los Bronces produjo 4.141 toneladas de cobre en sulfatos y en 2009, 2.934 toneladas de cobre en sulfatos.

EL SOLDADO

	2010	2009	2008
Producción total de cobre (ton)	40.458	41.365	49.791
Cobre contenido en concentrado (ton)	35.683	37.148	43.071
Cobre en cátodos (ton)	4.775	4.217	6.720
Costo directo C1 USc/lb	240	229	173

MANTOS BLANCOS

	2010	2009	2008
Producción total de cobre (ton)	78.590	90.153	87.734
Cobre contenido en concentrado (ton)	39.501	43.997	46.820
Cobre en cátodos (ton)	39.088	46.156	40.914
Costo directo C1 USc/lb	135	130	153

MANTOVERDE

	2010	2009	2008
Producción de cobre en cátodos (ton)	61.058	61.515	62.501
Costo directo C1 USc/lb	119	116	139

CHAGRES

	2010	2009	2008
Producción de ánodos/blister (ton)	137.934	137.652	146.144
Producción de ácido sulfúrico (ton)	466.729	457.621	486.616
Costo directo C1 USc/lb	18	9	1

COLLAHUASI**

	2010	2009	2008
Producción total de cobre (ton)	221.779	235.775	204.317
Producción concentrado	204.691	216.800	182.585
Producción cátodos	17.088	18.975	21.732
Producción de molibdeno (ton)	1.970	1.118	1.087
Costo directo C1 (USc/lb)*	94	100	102

* Costo C1: Costo de mina, costo de planta, gastos generales, costo de fundición, refinado y fletes(en centavos de dólar por libra)

** Corresponde al 44% de la producción que es atribuible a Anglo American.

Unidad de Negocios Cobre

ANGLO AMERICAN EN CIFRAS

DIMENSIONES UNIDAD DE NEGOCIOS COBRE

	2010	2009
Número de empleados		
Dotación propia (al cierre del año)	3.237	3.208
Contratistas de operaciones	2.580	3.988
Contratistas de proyectos	11.139	3.967
Total personal contratistas (al cierre del año)	13.719	7.955
Total al cierre	16.956	11.163
Ingresos totales (en millones de US\$)	US\$ 4.877	US\$ 3.967

DESTINO DE VENTA

DESTINO DE VENTAS DE CONCENTRADOS DE COBRE 2010 (EN%)

Américas 65%
Asia 25%
Europa 10%

DESTINO DE VENTAS DE ÁNODOS DE COBRE 2010 (EN%)

Américas 59%
Asia 1%
Europa 40%

DESTINO DE VENTAS TOTALES (DETALLE AMÉRICA) 2010 (EN%)

Sudamérica 37%
Asia 33%
Europa 17%
Norteamérica 13%

DESTINO DE VENTAS TOTALES 2010 (EN%)

Américas 25%
Asia 68%
Europa 7%

NUESTRA ESTRATEGIA

El Desarrollo Sustentable es parte fundamental de la estrategia de la Unidad de Negocios Cobre de Anglo American

Nuestra meta es convertirnos en la compañía minera líder en el mundo, lo que implica ser la inversión, el socio y el empleador preferido. Conseguiremos esto mediante el desarrollo continuo de nuestra cartera de activos mineros de clase mundial; operando un modelo de negocios eficiente y ágil; incluyendo la sustentabilidad y la seguridad en todo lo que hacemos; y atrayendo y reteniendo a las mejores personas.

En línea con lo anterior, y en concordancia con su estrategia corporativa, el modelo de sustentabilidad está basado en la gestión y creación de valor en cinco ámbitos llamados capitales: Capital Financiero; Capital Humano; Capital Social; Capital Natural y Capital Creado por las Personas. La gestión de estos capitales mediante estándares reconocidos internacionalmente, permiten alcanzar la meta de Anglo American.

VALORES

Seguridad

Está siempre en el primer lugar de nuestra agenda, por una muy buena razón: Creemos firmemente que TODAS las lesiones se pueden prevenir y que trabajando juntos podemos hacer de la seguridad una forma de vida, dentro y fuera del lugar de trabajo.

Preocupación y respeto

Siempre tratamos a las personas con respeto, dignidad y cortesía, independiente de sus orígenes, estilo de vida o posición. Y cada día construimos confianza a través de una comunidad abierta y bilateral.

Integridad

Significa hacer todo de manera honesta, justa ética y transparente. No se trata de ser popular, sino de hacer siempre lo correcto.

Responsabilidad

Asumimos responsabilidad por nuestras decisiones, acciones y resultados. Cumplimos nuestros compromisos y reconocemos nuestros errores. Por sobre todo, nunca dejamos que otros carguen con nuestra culpa.

Colaboración

Aquí no hay nadie por cuenta propia. Somos una compañía con una ambición común: trabajar en conjunto para tomar decisiones y hacer las cosas de manera más efectiva.

Innovación

Es clave para nosotros desafiar la forma en que siempre se han hecho las cosas. Al desarrollar activamente nuevas soluciones, fomentando nuevas formas de pensar y encontrando nuevas formas de trabajar, mejorando notablemente el negocio.

VIVIENDO NUESTROS VALORES

Desde que fueron lanzados en 2002, los Principios Empresariales del Buen Ciudadano Corporativo han sido la base de los valores, conducta y la forma de operar de Anglo American. Hoy tras una etapa de necesaria revisión y adaptación, la Compañía ha lanzado una versión actualizada de este documento, que mantiene los lineamientos originales, pero con importantes modificaciones que reflejan los cambios propios que ha tenido la estructura organizacional del Grupo Anglo American, e incorpora aquellos códigos y convenciones internacionales con que la empresa se ha comprometido alrededor del mundo.

El nuevo texto de los Principios del Buen Ciudadano Corporativo, es la base para los documentos sobre Desarrollo Sustentable: Seguridad, Salud, Salud Ocupacional, medio ambiente y Responsabilidad Social; lo mismo para medio ambiente las políticas del Sida/VIH, Derechos Humanos, Competencia Desleal y los nuevos estándares de la Política de Integridad de los Negocios y Prevención de la Corrupción.

Esta meta implica adoptar una estrategia de actuación global basada en comportamientos comunes agrupados en torno a los siguientes principios:

Ética e Integridad Empresarial:

Nos oponemos implacablemente a la corrupción. No toleraremos que nuestros empleados, o quienes actúen en nuestro nombre, ofrezcan, soliciten, paguen o acepten sobornos.

Seguridad y Desarrollo Sustentable:

Creemos que procesos robustos en la administración de los temas relacionados a la seguridad, la salud, el medio ambiente y la sociedad, representan un elemento fundamental de buena práctica directiva y una fuente de ventaja competitiva.

Empleo y Derechos Laborales:

“Estamos comprometidos con prácticas laborales justas y nuestras condiciones de servicios estarán conformes con las leyes y las normas industriales aplicables”.

Desarrollo de las Comunidades y Derechos Humanos:

“Respetamos la dignidad humana y los derechos de los individuos y las comunidades asociadas a nuestras operaciones”.

POLÍTICAS Y ESTÁNDARES

Las conductas de negocios de Anglo American son guiadas por sus Principios Empresariales, que contemplan la integridad de negocio; seguridad y desarrollo sustentable; empleo y derechos laborales; desarrollo comunitario y derechos humanos.

Anglo American para desarrollar su estrategia corporativa sustenta su actuar a través de los siguientes estándares y políticas. Para conocer cada una de ellas, dirigirse al Capítulo correspondiente de este Reporte:

Capital Humano

- ✦ The Anglo American Safety Way
- ✦ The Anglo American Occupational Health Way
- ✦ Anglo American Group Human Resources Principles and Policies
- ✦ Anglo American Human Rights Policy
- ✦ Anglo American Group HIV/ AIDS Policy

Capital Natural

- ✦ The Anglo American Environment Way

Capital Social

- ✦ The Anglo American Social Way

Capital Creado por las Personas

- ✦ Sustainable Development in the Anglo American Supply Chain
- ✦ Anglo American Supplier Sustainable Development Code

Nuestra Empresa

- ✦ Anglo American Business Integrity Policy and Prevention of Corruption Performance Standards

SISTEMAS DE GESTIÓN

Con el fin de garantizar la permanencia de su enfoque de sustentabilidad en todas las operaciones, la empresa cuenta con estructuras de gestión como el Sistema de Administración Integrada de Riesgos, la base de archivo de seguridad y desarrollo sustentable, los planes de interacción con la comunidad y el sistema integrado de gestión de salud, seguridad y medio ambiente. Estos mecanismos han permitido que todas las operaciones de la compañía en Chile hayan obtenido y mantengan las certificaciones ISO 14001 y OHSAS 18001, así como la certificación bajo el estándar ISO 9001 en Mantos Blancos y Mantoverde.

GOBIERNO CORPORATIVO

El gobierno corporativo de la Unidad de Negocio Cobre se estructura en base a sociedades anónimas, tanto en Chile como en Perú.

CHILE

Se organiza sobre la base de dos sociedades anónimas cerradas y operativas:

Anglo American Norte S.A., propietaria de:

- ✦ **Mantos Blancos**, ubicada en la comuna de Antofagasta, Región de Antofagasta.
- ✦ **Mantoverde**, establecida en la comuna de Chañaral, Región de Atacama.

Anglo American Sur S.A., propietaria de:

- ✦ **Los Bronces**, ubicada en la comuna de Lo Barnechea, Región Metropolitana.
- ✦ **El Soldado**, situada en la comuna de Nogales, Región de Valparaíso.
- ✦ **Chagres**, ubicada en la comuna de Catemu, Región de Valparaíso.

Adicionalmente existe la sociedad de responsabilidad limitada Anglo American Chile Limitada, que realiza labores de administración para las compañías operativas. Ella tiene como únicos socios a Anglo American Sur S.A. con un 70% de los derechos sociales y a Anglo American Norte S.A. con un 30% de los mismos.

En el caso de Anglo American Sur S.A., sus únicos accionistas, al 31 de diciembre de 2010, eran Anglo American Sur S.A. con el 99,99% del capital social y Clarent Limitada con el 0,01% restante, subsidiarias ambas de Anglo American plc. Su Administración radica en un Directorio compuesto por tres miembros titulares y tres suplentes, elegidos en la Junta General Ordinaria de Accionistas celebrada el 18 de abril de 2008 por un período de tres años, quedando conformada por:

TITULARES

Miguel Ángel Durán Vergara (Presidente)

*Alejandro Mena Frau

Felipe Purcell Douds

SUPLENTES

Noelle Duronea Bungalat

(vacante)

Ignacio Quiñones Sotomayor

Nota:* El señor Alejandro Mena asumió el 13 de enero de 2011 como director titular en reemplazo del señor Álvaro Aliaga.

Cabe señalar que Anglo American Norte S.A. cuenta con 56 accionistas minoritarios, quienes mantienen el 0,03% de la propiedad. Al 31 de diciembre de 2010, el accionista principal era Anglo American Norte S.A. con 99,97% de las acciones.

Los accionistas minoritarios participan en las Juntas Ordinarias y Extraordinarias de Accionistas y mantienen comunicación directa con la compañía. El Directorio, electo por tres años en la Junta General Ordinaria de Accionistas celebrada el 29 de abril de 2008, está conformado por los siguientes directores:

TITULARES

Miguel Ángel Durán Vergara (Presidente)

Alejandro Mena Frau

Felipe Purcell Douds

SUPLENTES

Noelle Duronea Bungalat

(vacante)

Ignacio Quiñones Sotomayor

Ambos directorios operan de acuerdo con la normativa vigente y con lo dispuesto en sus respectivos estatutos. Conforme con lo acordado por ambas Juntas de Accionistas, los directores no son remunerados y tampoco constituyen comités de directores, por tratarse de sociedades anónimas cerradas. Tanto sus decisiones, como todos los principios y políticas existentes en la compañía se basan en los Principios del Buen Ciudadano Corporativo, lo cual también incluye cumplir estrictamente la legislación vigente en caso de conflicto de interés de uno o más directores.

Es preciso señalar en este sentido que todos los Directores son ejecutivos de la compañía.

Todas las empresas realizan contabilidad completa, memoria, balance y estados financieros, los que son revisados por auditores externos en forma anual. En el ejercicio 2010, la firma auditora fue Deloitte. Estos estados financieros son enviados trimestralmente a la Superintendencia de Valores y Seguros (SVS) de acuerdo con la normativa de la SVS relacionada con el impuesto específico a la minería, artículo 11 ter, del Decreto de Ley 600 de 1974 y las Resoluciones Exentas emitidas por esta Superintendencia referidas a la obligación de informar los Estados Financieros trimestrales, anuales y memorias, respecto de inversionistas extranjeros acogidos a los derechos establecidos en dicho artículo del Estatuto de Inversión Extranjera.

PERÚ

El proyecto de Quellaveco es propiedad de la sociedad Anglo American Quellaveco S.A., cuyos accionistas son Anglo Quellaveco SARL con 81,9% de propiedad, International Finance Corporation (IFC) con un 18,1% y Anglo American Norte S.A. con 0,000000015% de la propiedad del proyecto.

Por otra parte, el proyecto de Michiquillay es propiedad de Anglo American Michiquillay S.A., cuyo accionista principal es Anglo American Michiquillay Perú SARL, con un 99,9% de la propiedad, y Anglo American Exploration Luxembourg con el 0,0000213865%.

27

DENUNCIAS RECIBIDAS A TRAVÉS DE LA LÍNEA ABIERTA

88 trabajadores que cumplen con el perfil de “empleado relevante” participaron del programa de cumplimiento antimonopolio y 79 de ellos firmaron la carta de auto-certificación.

MECANISMOS DE TRANSPARENCIA

Anglo American cuenta con el Programa de Cumplimiento Antimonopolio, el cual se basa en la Política y el Manual elaborados por el Grupo Anglo American para regular las prácticas comerciales de todas sus operaciones, las que aplica y supervisa anualmente. Estas directrices prohíben la participación en acuerdos que puedan evitar, restringir o distorsionar las condiciones de competencia en el mercado local o internacional, así como las prácticas de abuso a partir de una posición dominante en ciertas actividades.

En 2010, un total de 88 personas que responden al perfil de “empleado relevante” participaron en el programa de cumplimiento antimonopolios, a través de una o más de las actividades presenciales, videoconferencias, conferencias telefónicas e Intranet corporativa. Como muestra del compromiso con las prácticas de cumplimiento antimonopolio, 79 empleados que participaron en este programa 2010 firmaron la carta de auto-certificación anual en esta materia.

LÍNEA ABIERTA

El servicio telefónico y de correo electrónico confidencial denominado Línea Abierta es una de las principales herramientas para supervisar el cumplimiento de los Principios Empresariales del Buen Ciudadano Corporativo de Anglo American. Esta herramienta, administrada por una empresa externa, está destinada a recibir reportes sobre posibles conductas relacionadas con temas como:

- ❖ Incumplimiento de alguna obligación legal
- ❖ Abusos o robo de recursos de la compañía
- ❖ Sobornos, corrupción y fraude
- ❖ Daño al medio ambiente o injusticias con las comunidades locales
- ❖ Amenazas a la seguridad y salud
- ❖ Conflicto de intereses
- ❖ Prácticas contables inadecuadas

En el período que abarca este Reporte se recibieron 14 denuncias en Chile y 13 en Perú a través de la Línea Abierta.

Adicionalmente, respecto del cumplimiento de los Principios del Buen Ciudadano, 5 trabajadores propios y 10 de empresas contratistas fueron desvinculados producto del incumplimiento del código de conducta y las políticas de la compañía.

Para cumplir con los nuevos desafíos normativos reportados en 2009, se contrataron los servicios de consultoría de PricewaterhouseCoppers, para el diseño del modelo de prevención de la Ley 20.393 para las entidades legales de Anglo American Chile Limitada, Anglo American Sur S.A, Anglo American Norte S.A. y la Fundación Anglo American. En base a lo anterior se generó un plan de implementación que será sometido a la aprobación de los distintos Directorios durante Marzo de 2011. Adicionalmente, se considera completar las actividades del plan en el transcurso de 2011.

ESTRUCTURA OPERATIVA

UNIDAD DE NEGOCIOS COBRE

CYNTHIA CARROLL
CEO GRUPO ANGLO AMERICAN

JOHN MACKENZIE
PRESIDENTE EJECUTIVO COBRE

MIGUEL ÁNGEL DURÁN
PRESIDENTE EJECUTIVO CHILE

BARRY MURPHY
VICEPRESIDENTE PROYECTOS

JAMES BEAMS
VICEPRESIDENTE FINANZAS

ALICE FOX
VICEPRESIDENTE ESTRATEGIA

FELIPE PURCELL
VICEPRESIDENTE DE COMERCIALIZACIÓN Y ASUNTOS
CORPORATIVOS

ALEJANDRO MENA
VICEPRESIDENTE RECURSOS HUMANOS

MARCELO GLAVIC
VICEPRESIDENTE TÉCNICO

VICENTE IRARRÁZAVAL
VICEPRESIDENTE EXPLORACIONES

JUAN CARLOS ROMÁN
VICEPRESIDENTE DE OPTIMIZACIÓN DE ACTIVOS

LORENZO MENÉNDEZ
VICEPRESIDENTE DE SEGURIDAD Y DESARROLLO SUSTENTABLE

LUIS MARCHESE
GERENTE PERÚ

SAMUEL RASMUSSEN
GERENTE GENERAL
LOS BRONCES

SERGIO PARADA
GERENTE GENERAL
MANTOS BLANCOS

ALEJANDRO VÁSQUEZ
GERENTE GENERAL
EL SOLDADO

EDGARDO RIFFO
GERENTE GENERAL
MANTOVERDE

PEDRO REYES
GERENTE GENERAL
CHAGRES

ENRIQUE RODRÍGUEZ
DIRECTOR DEL PROYECTO MICHICUILLAY

MARCO HERRERA
DIRECTOR PROYECTO QUELLAVECO

PAUL HENRY
COO PROYECTO PEBBLE

MARCO NORMATIVO Y CUMPLIMIENTO

Nuestro compromiso es operar con los más altos estándares ambientales y como un buen ciudadano empresarial. Ello implica ser un aporte al desarrollo social del país y de las comunidades cercanas a nuestras operaciones, y seguir nuestros Principios Empresariales y la Política de Seguridad, Salud, Medio Ambiente y Calidad. (Nuestra forma de hacer negocios).

Durante el año 2010 las multas pagadas y amonestaciones fueron las siguientes:

1. Mantos Blancos: Pago de multa equivalente a 100 UTM en Sumario Sanitario Antofagasta N° 066-02-2010, relacionada con fiscalizaciones a instalaciones del casino en Mantos Blancos, las cuales presentaron problemas que no fueron subsanados dentro del plazo fijado por la autoridad.

2. Proyecto Desarrollo Los Bronces: Amonestación por parte del Servicio de Salud en relación con funcionamiento de Casino en el sector Pérez Caldera, Lo Barnechea.

3. Proyecto Desarrollo Los Bronces: Pago de multa equivalente a 40 UTM por parte del Juzgado de Policía Local de Lo Barnechea por ejecutar obras de construcción sin permiso de edificación en Sector Confluencia.

Cabe señalar que Anglo American ha tomado todas las medidas necesarias para que situaciones como las descritas anteriormente, no se vuelvan a producir en sus operaciones y proyectos.

MECANISMOS DE COMUNICACIÓN

Los mecanismos de comunicación con que cuenta la compañía son: publicaciones internas, medios digitales y materiales gráficos y audiovisuales; a los que pueden acceder todas las áreas y operaciones. Adicionalmente en forma trimestral se realizan reuniones de comunicación, en cada operación y en la oficina central de Santiago, donde participan vía videoconferencia los trabajadores de los proyectos en Perú. Paralelamente a ello, se realizaron encuentros con sindicatos y otros grupos de empleados para fomentar el diálogo sobre materias de importancia común.

PERTENENCIA A ASOCIACIONES Y MEMBRESÍAS

COMPROMISOS INTERNACIONALES

Como parte del Grupo Anglo American, adherimos a los siguientes acuerdos internacionales en materia de Desarrollo Sustentable:

Diez principios del Pacto Global de Naciones Unidas

Iniciativa creada para que todas las instituciones y empresas del mundo acojan, como parte integral de sus estrategias y operaciones, diez principios de conducta y acción en materia de derechos humanos, normas laborales, medio ambiente y lucha contra la corrupción.

Principios Voluntarios de Seguridad y Derechos Humanos

Marco de acción para que las empresas extractivas garanticen la seguridad de sus trabajadores y respeten los derechos de las personas que viven cerca de sus instalaciones productivas.

Iniciativa para la Transparencia de la Industria Extractiva (EITI)

Convoca a países, instituciones internacionales de financiamiento, ONG e inversionistas para promover la transparencia en la generación de empleo y de recursos en los países donde se realizan labores extractivas, a través de buenas prácticas y debates abiertos sobre la forma de generar e invertir recursos corporativos.

Global Reporting Initiative (GRI)

Es la Iniciativa mundial para la elaboración de Reportes de Sustentabilidad, cuya misión es proporcionar un marco fiable y creíble para la elaboración de éstos, que pueda ser utilizado por organizaciones de cualquier tamaño, sector o ubicación.

Actualmente, las directrices de la Guía para la elaboración de Reportes de Sustentabilidad de GRI se han convertido en el modelo de referencia más utilizado y reconocido, ya que entrega un marco común de trabajo a nivel mundial.

ACUERDOS:

Acuerdos:

En relación al Desarrollo Sustentable, Anglo American ha suscrito los siguientes acuerdos nacionales en Chile:

Capítulo chileno de World Business Council for Sustainable Development (WBCSD)

Forma parte de una extensa red mundial de más de 180 empresas internacionales comprometidas con el crecimiento económico, el equilibrio medioambiental y el progreso social de los países donde operan. Anglo American entró a esta red en calidad de cofundadora en 2004.

Acuerdo Marco de Producción Limpia

Firmado con el Gobierno de Chile, en calidad de socio del Consejo Minero, entidad gremial que agrupa a las empresas de la gran minería chilena. Su objetivo es aunar esfuerzos para aplicar una estrategia ambiental preventiva en los procesos productivos, los servicios y la organización del trabajo.

Adhesiones y membresías en Chile:

Anglo American en Chile es miembro de varias entidades chilenas preocupadas por el Desarrollo Sustentable, principalmente asociaciones gremiales de la industria minera, asociaciones de seguridad y entidades de responsabilidad social corporativa:

- ✦ Sociedad Nacional de Minería (SONAMI)
- ✦ Consejo Minero de Chile A.G.
- ✦ Instituto de Ingenieros de Chile A.G.
- ✦ Consejo Nacional de Seguridad de Chile
- ✦ Comité Regional de Seguridad Minera (CORESEMIN)
- ✦ Acción RSE
- ✦ Cámara Chileno – Norteamericana de Comercio (AMCHAM)
- ✦ Cámara Chilena - Sudafricana de Industria y Comercio

- ✦ Cámara Chileno Británica de Comercio A.G. (BRICHAM)
- ✦ Corporación de Desarrollo Productivo de la Región de Antofagasta
- ✦ Asociación de Industriales de Antofagasta
- ✦ Corporación para el Desarrollo de la Región de Atacama (CORPROA)
- ✦ Corporación pro Til Til
- ✦ Corporación para el Desarrollo de Colina
- ✦ Instituto Libertad y Desarrollo
- ✦ Instituto Libertad
- ✦ Instituto Chileno de Administración Racional de Empresas (ICARE)
- ✦ Centro de Estudios Nueva Minería
- ✦ Centro de Estudios Públicos (CEP)
- ✦ UDP - Expansiva
- ✦ Corporación de Desarrollo Ciudadano de Chañaral

Adhesiones y membresías en Perú:

Anglo American en Perú es participante activo del Grupo de Diálogo Minero, foro que reúne a representantes del sector privado, estatal y sociedad civil, en torno a temas mineros en un contexto de desarrollo sostenible. Adicionalmente, en Perú Anglo American participa en la implementación del Grupo de Trabajo Nacional sobre los Principios Voluntarios en Seguridad y Derechos Humanos, así como la fundación de la Cámara de Comercio Peruano-Sudafricana. En la actualidad Anglo American es miembro de:

- ✦ Procobre Perú
- ✦ Sociedad Nacional de Minería Petróleo y Energía - SNMPE
- ✦ Cámara Peruano - Británica - BPCC
- ✦ Cámara de Comercio Americana del Perú - AMCHAM
- ✦ Instituto de Ingenieros de Minas del Perú

PREMIOS Y DISTINCIONES

Durante 2010 la Unidad de Negocios Cobre recibió las siguientes distinciones:

✦ Segundo lugar en el Premio al Mejor Reporte de Sustentabilidad 2010 entregado por Acción RSE.

✦ Buenas Prácticas Laborales, Anglo American fue una de las 37 empresas reconocidas en Chile por superar con éxito el Modelo de Equidad de Género IGUALA, que reconoce las Buenas Prácticas Laborales con perspectiva de género en las empresas. El reconocimiento fue hecho por la Presidencia de la República y el SERNAM.

✦ Premio Thayer Lindsley, el Equipo de Exploraciones de Anglo American ganó el premio por el descubrimiento del yacimiento Los Sulfatos, considerado uno de los hallazgos de minerales más destacados del mundo. El premio es otorgado por la Asociación de Prospección y Desarrollo de Canadá (PDAC).

✦ Mantos Blancos

Fue distinguida con el Premio SERNAGEOMIN Categoría A en el Concurso Anual de Seguridad Minera. El Premio es otorgado a las empresas que hayan tenido un comportamiento de excelencia en el cuidado de sus trabajadores, bienes y recursos.

✦ Chagres

Fue distinguida con el premio Mención Honrosa en la Categoría B Premio SERNAGEOMIN Concurso Anual de Seguridad Minera 2009.

Fue distinguida con reconocimiento Trofeo de Seguridad John T. Ryan. Premio otorgado a la segunda Empresa Minera que obtuvo los mejores índices de Seguridad en Chile durante el año 2009.

Pedro Reyes, Gerente General, fue nombrado Ciudadano Benemérito de Catemu.

EN EL CUADRAGÉSIMO NOVENO CONCURSO NACIONAL ANUAL DE SEGURIDAD,

correspondiente al año 2010, organizado por el Consejo Nacional de Seguridad las operaciones Mantos Blancos, El Soldado, Mantoverde y Chagres fueron distinguidas en las diferentes categorías:

PREMIO CONSEJO NACIONAL DE SEGURIDAD

Se otorga a aquellas empresas que hayan logrado la más baja Tasa de Frecuencia en su grupo-categoría y cuyo valor sea de significación.

Grupo Nº 4 “Explotación de Minas y Canteras”

Categoría C: Mantos Blancos, Mantos Blancos Gerencia Minas

Categoría D: Mantos Blancos, Gerencia Plantas

Categoría C: Mantoverde

Grupo Nº45 “Servicios a la Minería”

Categoría B: El Soldado, Contratistas.

Grupo Nº21 “Fundición y Metalurgia”

Categoría B: Chagres.

PREMIO “ESFUERZO EN PREVENCIÓN DE RIESGOS”

Se otorga a aquellas empresas que hayan logrado reducir en un 25% o más el índice de frecuencia del año de participación en comparación con el promedio de los dos últimos años inmediatos y consecutivos de participación en el Concurso

Grupo Nº4 “Explotación de Minas y Canteras”

Categoría C: Mantos Blancos.
Categoría D: Mantos Blancos, Gerencia.

Grupo Nº21 “Fundición y Metalurgia”

Categoría B: Chagres.

PREMIO EXCELENCIA EN PREVENCIÓN DE RIESGOS

Se otorga a aquellas empresas, industrias, instituciones o servicios que hayan logrado mantener una frecuencia cero durante 2 años consecutivos o más. También se otorgará este premio al concursante que haya logrado mantener durante 3 años o más, consecutivos, la menor Tasa de Frecuencia, entre los participantes de su grupo y cuyos valores sean de significación.

Grupo Nº4 “Explotación de Minas y Canteras”

Categoría C: Mantos Blancos, Gerencia Mina.

Categoría C: Mantoverde.

Capital Financiero

POR MEDIO DEL ANÁLISIS DE SUS IMPACTOS FINANCIEROS, ANGLO AMERICAN ES CAPAZ DE PLANIFICAR UN DESARROLLO SUSTENTABLE PARA TODOS SUS NEGOCIOS EN LOS DIFERENTES PAÍSES Y LOCALIDADES DONDE ESTÁN PRESENTES.

CAPITAL FINANCIERO

Capital Financiero

US\$ 2.257

MILLONES EN UTILIDADES

El análisis del resultado financiero desde la perspectiva global de los resultados de cobre en este 2010 tiene un impacto sobre las cifras reportadas en 2009 ya que los costos asociados al desarrollo de proyectos tanto en Perú como en

Estados Unidos se ven reflejados en las cifras del presente reporte. Para una mejor comprensión de estos datos el lector debe tener en cuenta que tanto Perú como Estados Unidos se encuentran en fase de desarrollo e

instalación no habiendo comenzado su operación y por lo tanto en términos económicos no se han generado utilidades en estas operaciones y solamente han tenido inversión hasta el momento.

SÍNTESIS OPERACIONAL Y FINANCIERA

(en millones de US\$)

	2010	2009	2010 v/s 2009
Ingresos Anglo American	3.148	2.555	23%
Ingresos Collahuasi (44%)	1.729	1.412	22%
INGRESOS TOTALES COBRE (1)	4.877	3.967	23%
Impuestos a la renta Anglo American	269	157	71%
Impuesto Royalty Anglo American	67	39	72%
Impuesto a la renta Collahuasi (44%)	160	143	12%
Impuesto Royalty Collahuasi (44%)	65	22	195%
Impuesto remesas de utilidades pagado	440	163	170%
Otros impuestos propios	43	16	169%
Otros impuestos recolectados	62	44	41%
IMPUESTOS TOTALES	1.107	584	90%
Utilidades Anglo American	1.433	1.037	38%
Utilidades Collahuasi (44%)	889	679	31%
Utilidades Proyectos (Perú y Estados Unidos)	-65	-58	12%
UTILIDADES TOTALES (2)	2.257	1.658	36%
Producción de cobre fino Anglo American (toneladas)	401.515	434.039	-7%
Producción de cobre fino Collahuasi (44%) (toneladas)	221.779	235.775	-6%
TOTAL PRODUCCIÓN COBRE FINO (TON)	623.294	669.814	-7%
Costo unitario promedio C1 (US\$/LB) (3)	1,11	1,04	7%

Nota: Considerar que 2010 se reporta Unidad de Negocios Cobre

(1): Incluye sólo ingresos operacionales de acuerdo a las normas de reportabilidad de la compañía a su Casa Matriz en Londres.

(2): Para mantener la consistencia con lo reportado por la Unidad de Negocios Cobre durante 2010 solamente los datos 2009 consideran ajuste intercompany.

(3): Costo C1: costo mina, costos de planta, gastos generales, costos de fundición, refinación y fletes (en centavos de dólar por libra).

Estos valores están presentados de acuerdo con las normas de reportabilidad de la compañía hacia su Casa Matriz en Londres y, en algunos casos, pueden presentar diferencias con respecto a las cifras presentadas en los Estados Financieros auditados que se encuentran al final de este reporte. En cualquier caso, las diferencias responden sólo a diferentes formas de presentar la información.

Capital Financiero

33%

AUMENTO EL PRECIO DEL COBRE
LLEGANDO A LOS 442 C/LB

PRECIO DEL COBRE

El factor precio fue determinante en 2010 para la consecución del resultado. Por un lado el **precio de cierre** de 2010 creció firmemente, reflejando la mejoría de las condiciones económicas globales, pasando de 333 c/lb a fines de 2009 a 442 c/lb a fines del año, lo cual supone un aumento del 33%. Respecto al **precio promedio anual**, pasó de 235c/lb en 2009 a 342c/lb durante 2010, lo que supone un aumento del 46%. En términos de **precio realizado**, este experimentó un aumento respecto a 2009 de un 32%.

87%

AUMENTÓ EL VALOR ECONÓMICO
DISTRIBUIDO ALCANZANDO LOS
US\$ 5.189 MILLONES.

COSTOS OPERACIONALES

El costo unitario C1, -definido como la suma de los costos de mina, costos de planta, gastos generales, costos de fundición, refinación y fletes-, fue de US\$1,11/lb, es decir un 7% mayor que en 2009 (US\$1,04/lb). Este incremento se explica principalmente por el alza en el precio de la energía y la apreciación del peso chileno, sumado a una menor producción.

La proyección para la comercialización de cobre es positiva para el largo plazo. Se espera que la demanda china siga en aumento, a pesar de las medidas gubernamentales para restringir el crédito. Al mismo tiempo, se aprecia que la demanda en Norteamérica y Europa muestra signos de recuperación.

VARIACIÓN PRECIO DEL COBRE
(2010-2011 / 2009-2008)

*Expresa de manera ponderada el precio promedio del cobre durante un año.

** Indica el precio al que realmente se cerraron las transacciones comerciales.

VALOR ECONÓMICO GENERADO Y DISTRIBUIDO*

La evolución durante 2010 de las principales dimensiones de este indicador ha resultado muy significativa. En lo que respecta al valor económico generado (VEG), -el cual hace referencia a todo tipo de ingresos generados (algunas de ellos no relacionadas con la operación minera, por ejemplo inversiones financieras o venta de activos)-, se puede observar que el mismo aumentó en un 22% durante 2010 alcanzando los US\$4.898 millones frente a los US\$4.006 millones de 2009. Esto tiene explicación directa con los buenos resultados operacionales explicitados anteriormente en el Capítulo Nuestra Empresa.

En lo que respecta al valor económico distribuido (VED), -el cual hace referencia a cómo se ha distribuido el VEG entre los diferentes grupos de interés- se ve como esta distribución aumentó en un 87% en 2010 alcanzando los US\$5.189 millones frente a los US\$2.778 millones de 2009.

VALOR ECONÓMICO (en millones de US\$)

	2010	2009
VALOR ECONÓMICO GENERADO	4.898	4.006
VALOR ECONÓMICO DISTRIBUIDO	-5.189	-2.778
VALOR ECONÓMICO RETENIDO	-291	1.228

VARIACIÓN 2010 V/S 2009

Nota: Mediante este indicador se muestra la forma en que la compañía ha generado riqueza para sus grupos de interés.

Capital Financiero

VALOR ECONÓMICO DISTRIBUIDO

(en millones de US\$) (*)

	Grupo de Interés	2010	2009
B) Costos operacionales	Proveedores	-1.706	-1.543
C) Sueldos de trabajadores y beneficios (2)	Trabajadores	-237	-189
D) Pago a proveedores de capital (3)	Accionistas y acreedores	-2.116	-450
E) Pago al Estado (4)	Estado	-1.107	-584
F) Inversión en la comunidad	Comunidad	-23	-12
VALOR ECONÓMICO DISTRIBUIDO TOTAL		-5.189	-2.778

Nota:(*): Valores aproximados / Cifras incluyen proyectos en Perú y Estados Unidos.

(2) No incluye capacitación como beneficio de los trabajadores.

(3) Considera el interés pagado por préstamos recibidos, el interés minoritario (pagado a accionistas minoritarios) y los dividendos pagados (accionistas mayoritarios).

(4) Ver tabla de impuestos en síntesis operacional y financiera.

92%

AUMENTÓ LA INVERSIÓN EN
COMUNIDAD

10 MILLONES

DE DÓLARES APORTAMOS A LA
RECONSTRUCCIÓN DE CHILE

VALOR ECONÓMICO GENERADO 2010

(en millones de US\$) (*)

	Anglo American Chile	Collahuasi (base 44%)	Proyectos (Perú y Estados Unidos)	Unidad de Negocios Cobre
A) Ingresos (1)				
Ventas brutas	3.148	1.729	0	4.877
Utilidad en inversiones financieras	2	1	0	3
Utilidad en ventas de activo fijo y otros	0	18	0	18
VALOR ECONÓMICO GENERADO	3.150	1.748	0	4.898

VALOR ECONÓMICO DISTRIBUIDO 2010

(en millones de US\$) (*)

	Anglo American Chile	Collahuasi (base 44%)	Proyectos (Perú y Estados Unidos)	Unidad de Negocios Cobre
B) Costos operacionales	-1.176	-472	-58	-1.706
C) Sueldos de trabajadores y beneficios (2)	-165	-67	-5	-237
D) Pago a proveedores de capital (3)	-1.410	-706	0	-2.116
E) Pago al Estado (4)	-847	-260	0	-1.107
F) Inversión en la comunidad	-16	-6	-1	-23
VALOR ECONÓMICO DISTRIBUIDO	-3.614	-1.511	-64	-5.189
VALOR ECONÓMICO RETENIDO	-464	237	-64	-291

VALOR ECONÓMICO GENERADO 2009

(en millones de US\$) (*)

	Anglo American Chile	Collahuasi (base 44%)	Proyectos (Perú y Estados Unidos)	Unidad de Negocios Cobre
A) Ingresos (1)				
Ventas brutas	2.555	1.412	0	3.967
Utilidad en inversiones financieras	3	0	0	3
Utilidad en ventas de activo fijo y otros	0	36	0	36
VALOR ECONÓMICO GENERADO	2.558	1.448	0	4.006

VALOR ECONÓMICO DISTRIBUIDO 2009

(en millones de US\$) (*)

	Anglo American Chile	Collahuasi (base 44%)	Proyectos (Perú y Estados Unidos)	Unidad de Negocios Cobre
B) Costos operacionales	-1.070	-425	-48	-1.543
C) Sueldos de trabajadores y beneficios (2)	-136	-51	-2	-189
D) Pago a proveedores de capital (3)	-356	-92	-2	-450
E) Pago al Estado (4)	-420	-164	0	-584
F) Inversión en la comunidad	-6	-5	-1	-12
VALOR ECONÓMICO DISTRIBUIDO	-1.988	-737	-53	-2.778
VALOR ECONÓMICO RETENIDO	570	711	-53	1.228

NOTAS

(1) Incluye ingresos operacionales y no operacionales.

(2) No incluye capacitación como beneficio de los trabajadores.

(3) Considera el interés pagado por préstamos recibidos, el interés minoritario (pagado a accionistas minoritarios) y los dividendos pagados (accionistas mayoritarios).

(4) Ver tabla de impuestos en síntesis operacional y financiera.

*Estos valores están presentados de acuerdo con las normas de reportabilidad de la compañía hacia su Casa Matriz en Londres y, en algunos casos, pueden presentar diferencias con respecto a las cifras presentadas en los Estados Financieros auditados que se encuentran al final de este reporte. En cualquier caso, las diferencias responden sólo a diferentes formas de presentar la información.

Los Gobiernos reconocen los importantes beneficios que pueden aportarse a una economía a través de la extracción responsable de los recursos naturales. Los ingresos tributarios constituyen una parte importante de esos beneficios, junto con la diversificación de la economía local, la generación de empleo, construcción de infraestructura, programas sociales y el aumento del producto interno bruto del país.

APORTES DESDE Y HACIA EL ESTADO

Los impuestos pagados al gobierno son los ingresos que pueden ser gastados en infraestructura social, escuelas, carreteras, servicios públicos, la conservación y aplicación de las leyes. Esto forma parte del impacto socio-económico de Anglo American. La influencia de la Compañía en muchas de las economías locales se extiende significativamente más allá de las operaciones y de los empleados, con beneficios directos e indirectos que se extienden, por ejemplo, a las empresas proveedoras de las operaciones del Grupo.

En este sentido, Anglo American cuenta con una estrategia de impuestos aprobada por su Directorio, la cual es implementada por un equipo de profesionales que actúan de acuerdo con los valores rectores de Anglo American y los Principios de Negocio del Buen Ciudadano.

Es importante señalar, que el total de impuestos que la Compañía genera en los países donde opera, no son sólo los impuestos a la renta y los royalties que se pagan en cada país, sino también todos los otros impuestos generados a nivel del Grupo, incluidos

los derechos de importación y exportación, las retenciones y otros impuestos. Estos impuestos, que son un costo para el Grupo, ascendieron en 2010 a US\$1.045 millones. Por otra parte hay impuestos que se originan como consecuencia de las operaciones, aunque no suponen un costo para el Grupo, son recolectados por Anglo American y remitidos al Gobierno, estos incluyen los impuestos sobre las nóminas y el Impuesto al Valor Agregado (IVA), el cual alcanzó en 2010 a los US\$ 62 millones, lo que genera un total por concepto de impuestos de US\$ 1.107 millones generados en Chile.

El aporte del Estado de Chile a Anglo American está dado principalmente por el crédito por capacitación del Servicio Nacional de Capacitación y Empleo (SENCE) y los beneficios tributarios asociados a algunas donaciones.

AYUDA FINANCIERA RECIBIDA DEL ESTADO 2010

(en miles de US\$)

	Anglo American Chile	Collahuasi (base 44%)	Proyectos (Perú y Estados Unidos)	Unidad de Negocios Cobre
Créditos y rebaja al impuesto:				
SENCE (1)	820	270	0	1.090
Crédito y donaciones (2)	2.335	992	0	3.327
Patente minera, crédito contra PPM	39	42	0	81
Crédito 6% activo fijo (3)	79	18	0	97
TOTAL	3.272	1.322	0	4.595

AYUDA FINANCIERA RECIBIDA DEL ESTADO 2009

(en miles de US\$)

	Anglo American Chile	Collahuasi (base 44%)	Proyectos (Perú y Estados Unidos)	Unidad de Negocios Cobre
Créditos y rebaja al impuesto:				
SENCE (1)	854	130	0	984
Crédito y donaciones (2)	401	704	0	1.105
Patente minera, crédito contra PPM	42	39	0	81
Crédito 6% activo fijo (3)	95	21	0	116
TOTAL	1.392	893	0	2.285

Capital Financiero

La Producción total de cobre fino fue de **623.294** toneladas

RESUMEN OPERACIONAL

En relación a los datos de producción total, el año 2010 tuvo una baja del 7% en términos de producción de cobre fino.

El objetivo estratégico una vez que entre en operación el proyecto Desarrollo Los Bronces, junto con el resto de la cartera de proyectos, es de 1,5 millones de toneladas anuales hacia el año 2020.

PRODUCCIÓN TOTAL COBRE FINO

	2010	2009
Producción de cobre fino Anglo American (toneladas)	401.515	434.039
Producción de cobre fino Collahuasi (44%) (toneladas)	221.779	235.775
TOTAL PRODUCCIÓN COBRE FINO (toneladas)	623.294	669.814

INFORMACIÓN POR OPERACIÓN

La producción llegó a 623.294 toneladas de cobre fino, 7% menos que lo registrado en 2009. Esta cifra incluye 164.578 toneladas de cátodos, 454.575 toneladas de cobre contenido en concentrados y sulfatos de cobre por 4.141 toneladas. Chagres, por su parte, produjo 137.934 toneladas de ánodos de cobre a partir del procesamiento de concentrados de cobre producidos en Los Bronces y El Soldado.

La producción de Los Bronces alcanzó a 221.410 toneladas, un 7% inferior al nivel de producción récord alcanzado en 2009, esta baja se debió principalmente al procesamiento de un mineral más duro y con ley de cobre menor, lo cual estaba dentro de lo planificado. El terremoto que azotó a Chile en febrero de 2010 no causó un impacto importante sobre los niveles de producción, salvo por cortes de

suministro eléctrico que sufrió todo el país y porque se tuvo que realinear un molino SAG.

Collahuasi aportó con 221.779 toneladas de cobre fino, que corresponden al 44% de participación de Anglo American en la propiedad de esta operación. La producción fue un 6% menor al nivel alcanzado en 2009. Además de las menores leyes del mineral, la producción fue afectada por una huelga ilegal de trabajadores contratistas en mayo, con un impacto negativo de 5 mil toneladas, y una huelga de 33 días en noviembre, durante la negociación colectiva, que redujo la producción en otras 5 mil toneladas. No obstante, estos impactos fueron compensados en parte, gracias a mejoras específicas y a la eliminación de cuellos de botella que optimizaron la producción en la planta concentradora.

Por su parte, Mantos Blancos produjo 78.590 toneladas -13% menos que en 2009-, debido principalmente a que no se realizaron compras de soluciones a terceros, como se había realizado en otros años, a la menor ley del mineral y el impacto de una falla en la correa transportadora en el primer trimestre.

El Soldado produjo 40.458 toneladas, 2% menos que en 2009. Mientras que Mantoverde mantuvo una producción similar a la del año anterior y alcanzó a 61.057 toneladas.

PRODUCCIÓN UNIDAD DE NEGOCIOS COBRE

	2010	2009
Cobre contenido en concentrado (ton)	454.575	487.944
Cátodos de Cobre (ton)	164.578	176.353
Sulfatos (ton)	4.141	2.934
TOTAL PRODUCCIÓN COBRE FINO (ton)	623.294	669.814*

* Incluye 2.583 toneladas de ánodos de cobre producidos en Chagres a partir del procesamiento de materiales de terceros.

PRODUCCIÓN POR OPERACIÓN (Cobre Fino)

	2010	2009
Los Bronces	221.410	238.423
Mantos Blancos	78.590	90.153
Mantoverde	61.057	61.515
El Soldado	40.458	41.365
Collahuasi	221.779	235.775
TOTAL PRODUCCIÓN COBRE FINO (ton)	623.294	669.814*

* Incluye 2.583 toneladas de ánodos de cobre producidos en Chagres a partir del procesamiento de materiales de terceros.

PRODUCCIÓN CHAGRES

	2010	2009
Ánodos/Blister (ton)	137.934	137.652*
Acido Sulfúrico	466.729	457.621

* Incluye 2.583 toneladas de ánodos de cobre producidos a partir del procesamiento de materiales de terceros.

PRODUCCIÓN MOLIBDENO

	2010	2009
Producción de Molibdeno (ton) Los Bronces	1.927	2.768
Producción de Molibdeno (ton) Collahuasi	1.970	1.118
PRODUCCIÓN TOTAL Molibdeno	3.897	3.886

VARIACIÓN 2010 V/S 2009**VARIACIÓN 2010 V/S 2009**

PROYECTOS RELEVANTES DEL AÑO

La inversión en proyectos para mantener la capacidad productiva ascendió a US\$159 millones

Durante 2010, la inversión materializada en proyectos *stay in business* (para mantener la capacidad productiva) ascendió a US\$159 millones, lo que supone un aumento de 34% respecto a 2009 con US\$119 millones invertidos.

Esta cifra excluye los US\$998 millones adicionales que se invirtieron en el Proyecto Desarrollo Los Bronces, así como otros estudios y proyectos de expansión, tampoco se incluyen los proyectos desarrollados por Collahuasi.

Cabe destacar que entre los principales proyectos que se realizaron durante 2010 se destacan iniciativas que obedecen a estrategias corporativas como el compromiso con la seguridad (Anglo American Fatal Risk Standards Programme) con una inversión superior a los US\$3,2 millones.

MONTOS DE INVERSION EN PROYECTOS PARA MANTENER LA CAPACIDAD PRODUCTIVA (en millones de US\$)

	2010	2009	2008
Los Bronces	101	63	86
Mantos Blancos	19	14	31
Mantoverde	12	8	10
El Soldado	17	20	29
Chagres	7	9	8
Oficina Central	3	5	2
TOTAL INVERSION	159	119	166

Nota: A contar de año 2010 Anglo American ha comenzado a reportar los valores de inversión en base a la caja efectivamente desembolsada, por ello se han cambiado los valores del año 2009 para expresarlos con el mismo criterio.

VARIACIÓN 2010 V/S 2009

VARIACIÓN 2009 V/S 2008

LOS BRONCES

En Los Bronces, se invirtieron US\$101 millones en proyectos stay in business en 2010. Entre las iniciativas destacan las siguientes:

- ✦ US\$23 millones en la adquisición de una nueva pala en reemplazo de la existente que cumplió su ciclo de vida.
- ✦ Por término de su vida útil, se continuó con el proyecto de reemplazo de 26 kilómetros de tubería de 24" de diámetro del mineroducto. El gasto acumulado en 2010 fue de US\$23 millones. La ejecución de esta iniciativa se hizo en conjunto con el montaje del mineroducto del Proyecto de Desarrollo Los Bronces.
- ✦ Se invirtieron alrededor de US\$11 millones en reposición de repuestos críticos de equipos mineros.

MANTOS BLANCOS

En Mantos Blancos se invirtieron US\$18,5 millones en proyectos como los siguientes:

- ✦ Finalización del proyecto de la ampliación del tranque de relaves por un monto de US\$3 millones.
- ✦ Adquisición de equipos mineros como wheeldozer y 4 motores de camiones, por más de US\$5,4 millones.

EL SOLDADO

En El Soldado se invirtieron US\$16,8 millones en proyectos tales como:

- ✦ Producto del normal crecimiento del tranque de relaves El Torito, se invirtieron US\$7 millones para repotenciar el sistema de transporte de relaves entre la planta y el tranque.
- ✦ Traslado de la estación de ciclones a una cota superior se invirtieron US\$3,6 millones.
- ✦ Sellado de laderas del tranque se invirtieron US\$1,6 millones.
- ✦ Adicionalmente se terminó el proyecto de una planta de flotación de arenas con una inversión de US\$1,3.

MANTOVERDE

En Mantoverde se utilizaron en el período US\$11,6 millones en proyectos:

- ✦ Se destacan iniciativas que obedecen a estrategias corporativas de compromiso con la seguridad, la salud y el medio ambiente, que alcanzaron la suma de US\$2 millones.

- ✦ Se implementó la etapa I de la habilitación del segundo nivel de botaderos de ripios con una inversión de US\$1,7 millones.

- ✦ Se llevó a cabo el proyecto de incremento de riogo en el Dump Norte y Sur.

CHAGRES

En Chagres se invirtieron US\$7,2 millones en:

- ✦ Mejorar las condiciones operativas.
- ✦ Reemplazo de un camión de escoria.
- ✦ Inversiones por iniciativas alineadas a estrategias corporativas de compromiso con la seguridad.

Capital Humano

CAPITAL HUMANO

PARA SER EL EMPLEADOR PREFERIDO, LA COMPAÑÍA SE ENFOCA TANTO EN SUS TRABAJADORES ACTUALES, COMO EN POTENCIALES CONTRATACIONES Y EN ESTUDIANTES UNIVERSITARIOS.

ENFOQUE DE GESTIÓN

Contar con un personal de excelencia tiene gran valor estratégico para Anglo American.

Anglo American está comprometida con el desarrollo de sus trabajadores, para lo que provee de un lugar de trabajo seguro y saludable, en el que imperan a cabalidad las normas legales e industriales del país, la ética empresarial y una cultura en la que los reconocimientos están asociados a desempeños objetivos y no a otras consideraciones.

La prioridad es garantizar la seguridad y la salud de las personas en sus puestos de trabajo, para lo cual existen políticas, programas, procedimientos y estándares que resguardan la labor de los trabajadores de la compañía, incluyendo a los contratistas. Además, Anglo American no sólo busca contratar y retener a los mejores profesionales, sino también atraer a los mejores talentos disponibles, por medio de programas de entrenamiento, de prácticas profesionales y de educación dual.

La Vicepresidencia de Recursos Humanos es responsable de liderar las políticas, programas y acciones en este ámbito, dando especial énfasis a la cohesión de todas las personas que integran la organización.

QUE HICIMOS EN 2010

INCORPORACIÓN THE ANGLO AMERICAN PEOPLE DEVELOPMENT WAY

INCORPORACIÓN THE ANGLO AMERICAN PEOPLE DEVELOPMENT WAY

Anglo American People Development Way, es el modelo de competencias corporativo que entró en vigencia en 2010. Con éste se pretende estandarizar la forma de hacer las cosas en la compañía, tomando en cuenta todos los procedimientos, esto es, cómo se contrata y se capacita, considerando elementos distintivos culturalmente en cada una de las unidades de negocios.

Uno de los aspectos principales de este modelo es demostrar cómo se comportan los trabajadores de acuerdo con los valores, de manera de asegurarse que el que no cumple los valores no puede estar en la compañía.

UTILIZAMOS ESTO EN ANGLO AMERICAN PARA...

SER LA COMPAÑÍA GLOBAL LÍDER

NOS GUIAN...

NUESTROS VALORES, NUESTRA MARCA Y NUESTROS PRINCIPIOS EMPRESARIALES

Esto es lo que representamos. Vivimos por nuestros compromisos que a su vez dan forma a la cultura y a la reputación de la compañía.

HACEMOS LA DIFERENCIA...

Utilizamos estas cualidades para analizar si demostramos poseer los comportamientos que, de forma colectiva, conformarán la estrategia de Anglo American.

TRAEMOS...

Articulamos la experiencia junto con el conocimiento y habilidades de cada función para definir un trabajo y eliminar las brechas que impiden que las personas trabajen de manera óptima y segura.

BUSCAMOS COMPRENDER Y DARNOS CUENTA DE NUESTRO...

Utilizamos estas cualidades para comprender cómo las personas pueden avanzar y ser un aporte para Anglo American tanto en el presente como en el futuro.

Capital Humano

Los beneficios que trae aparejado este nuevo modelo para Anglo American son:

- ✦ Crear una norma global común, y por tanto, un enfoque congruente para apoyar a "Personas que marcan la diferencia en una empresa que marca la diferencia".
- ✦ Ayudar a dotar y atraer a personas con las conductas, la experiencia, los conocimientos, las destrezas y el potencial que se requieren para el futuro.
- ✦ Guiar y fortalecer la marca Anglo American mediante la definición de conductas que aportan vitalidad a nuestros Valores y Principios Empresariales.
- ✦ Ayudar a operar de una manera más unificada e integrada.

AVANCES EN DIVERSIDAD Y EQUIDAD DE GÉNERO

Uno de los avances logrados en estas materias en 2010 fue eliminar de las entrevistas de selección de personal las preguntas que puedan prestarse a alguna forma de discriminación, realizándose sólo preguntas referentes al cargo.

Otro avance significativo es que dentro de la Compañía se cuenta con la Política Alcohol y Drogas, que considera apoyar en el tratamiento de rehabilitación a las personas que lo necesitan. Para poder dar cumplimiento a las políticas en estas materias, se testea aleatoriamente al 5% de la dotación.

No obstante lo anterior, uno de los temas pendientes es una mayor inclusión de personas discapacitadas.

IMPORTANCIA DE LA MUJER EN ANGLO AMERICAN

Anglo American tiene como objetivo alcanzar mayor participación de mujeres debido que actualmente hay sólo un 6,8% de mujeres dentro de la dotación propia. En este sentido para alcanzar el objetivo se trabaja con las mejores prácticas a nivel mundial, por otro lado se promueve la igualdad de oportunidades entre hombres y mujeres y se dan beneficios especiales para atraer a más mujeres a la industria. En paralelo, también Anglo American está enfocada en impulsar la distribución de la participación de las mujeres entre los distintos niveles de responsabilidad (incluyendo los más altos).

LAS COMPETENCIAS COMO UN CIMIENTO UN DENOMINADOR UNIVERSAL COMÚN...

Los avances alcanzados hasta la fecha se pueden resumir en:

- ✦ Una mujer en cada terna o "lista corta"
- ✦ Equidad de remuneraciones
- ✦ Horario flexible post natal – jornada parcial
- ✦ Facilidades en periodo de lactancia
- ✦ Flexibilidad para usar aporte para sala cuna en cuidado de hijos en la casa
- ✦ Beneficio para cónyuge en planes complementarios de salud (hombres y mujeres)
- ✦ Jornada de horario flexible (Oficina de Santiago)
- ✦ Disponibilidad de estacionamiento para embarazadas (Oficina de Santiago)

PROGRAMA APLAUSOS

Esta iniciativa corporativa reconoce el desempeño sobresaliente y los comportamientos destacados de las personas y los equipos que practican los valores de Anglo American.

Aplausos tiene cuatro categorías: Seguridad, Sustentabilidad, Innovación y Colaboración. En cada una de ellas se reconoce a una persona y a un equipo, en base a los logros cuantificables en cada uno de estos temas.

Son los propios trabajadores quienes nominan a sus colegas en base a la experiencia práctica y el conocimiento de lo que consideren como grandes ejemplos de comportamiento que son necesarios de destacar.

NUESTRAS PERSONAS

Nuestras personas son tan esenciales para nuestro éxito como lo son nuestros activos mineros.

Para lograr ser el empleador preferido, la compañía adopta prácticas laborales justas en sus lugares de trabajo.

Esta orientación tiene que hacerse realidad en el contexto de la promoción de las prácticas de igualdad de oportunidades, no discriminación, mejoramiento continuo, libertad de asociación, relaciones laborales colaborativas y fortalecimiento de la comunicación interna.

DOTACIÓN LABORAL

La dotación laboral total a diciembre de 2010 fue de 16.956 trabajadores, correspondientes a trabajadores propios y contratistas de las cinco operaciones de Chile y las oficinas de Santiago; además de los proyectos en Perú y Estados Unidos.

“En Anglo American siempre hemos resaltado la importancia de nuestros trabajadores y de que todos actuemos día a día de acuerdo a nuestros valores, impulsándonos hacia la meta de ser la compañía minera líder”.

Alejandro Mena
Vicepresidente de Recursos Humanos,
Unidad de Negocios Cobre.

EMPLEO GENERADO			
2010 NÚMERO DE TRABAJADORES POR OPERACIÓN/PROYECTO		2009 NÚMERO DE TRABAJADORES POR OPERACIÓN/PROYECTO	
Los Bronces	2.202	Los Bronces	1.997
Mantos Blancos	1.276	Mantos Blancos	1.330
El Soldado	1.419	El Soldado	1.858
Mantoverde	864	Mantoverde	873
Chagres	443	Chagres	463
LBDP	9.846	LBDP	3.329
Santiago	221	Santiago	220
Michiquillay	143	Michiquillay	685
Quellaveco	444	Quellaveco	328
Lima	48	Lima	18
Pebble **	50	Pebble	62
TOTAL	16.956	TOTAL	11.163

Nota: **Corresponde a empleados de Anglo American asignados al proyecto Pebble.

EMPLEO POR DEPENDENCIA

	2010	2009
Personal propio	3.237	3.208
Trabajadores contratistas de operaciones	2.580	3.988
Trabajadores contratistas de proyectos	11.139	3.967
TOTAL DOTACIÓN	16.956	11.163

PARTICIPACIÓN LABORAL FEMENINA 2010

ÁMBITO	NÚMERO DE MUJERES	PORCENTAJE
Dotación laboral propia	219	6,8%
Nivel Vicepresidentes o Gerentes Senior	4	4,7%
Nivel Gerentes	7	6,6%
DOTACIÓN LABORAL TOTAL	925	5,5%

Nota: *Los porcentajes están calculados respecto del total de cada categoría.

Capital Humano

Aspiramos a crear un ambiente laboral que fomente la innovación y la colaboración entre todos nuestros negocios y geografías. Para estimular la responsabilidad, una cultura de resultados y la supervisión de las necesidades de desarrollo individuales, una creciente proporción de empleados, individualmente o como miembros de un equipo, dispondrán de metas de resultados que serán revisadas de forma regular. (Viviendo Nuestros Valores)

TIPO DE CONTRATOS TRABAJADORES PROPIOS 2010		
		N° Total
Supervisores		794
Empleados		2.443
TOTAL		3.237

ROTACIÓN LABORAL		
Según género	Hombres	7,5%
	Mujeres	1,0%
Según antigüedad en la Compañía	0 a 5 años	5,5%
	6 a 15 años	0,7%
	16 a 25 años	0,9%
	26 años y más	1,4%
Según centro de trabajo	Los Bronces	2,0%
	Mantos Blancos	0,9%
	El Soldado	1,4%
	Mantoverde	1,2%
	Chagres	0,3%
	Oficinas en Santiago	0,7%
	Michiquillay	1,1%
	Quellaveco	0,6%
	Oficinas en Lima	0,2%
	Según nivel laboral	Supervisores
	Empleados	4,1%
Tasa de rotación laboral media		8,5%

La rotación en 2010 fue de 8,5%, más alta que los años anteriores, debido a la incorporación de los proyectos que se están desarrollando en Perú, lo que afectó a toda la Unidad de Negocios Cobre. Los datos desagregados señalan un 6,9% de rotación para las operaciones en Chile y un 38,4% de rotación para los proyectos en Perú.

PLANTILLA DE EJECUTIVOS SEGÚN GÉNERO

2010

Nº Vicepresidentes o Gerentes Senior hombres	76
Nº Vicepresidentes o Gerentes Senior mujeres	4
Nº Vicepresidentes o Gerentes Senior	80
Nº Gerentes hombres	99
Nº Gerentes mujeres	7
Nº de Gerentes	106

En relación a la contratación local de altos ejecutivos no existe restricción al respecto. En el primer nivel de la organización existe un 65% de directivos locales versus un 35% de extranjeros.

REMUNERACIONES

Anglo American cuenta con un sistema salarial basado en el Modelo de Competencias, People Development Way, el cual vela por la equidad y la transparencia, no haciendo discriminación de ninguna naturaleza.

Para definir la renta se consideran variables como su rol, la complejidad de éste, el nivel de responsabilidad, las competencias de la persona para ejercer dicho papel y el nivel de desempeño.

Las remuneraciones están basadas según el modelo de competencias People Development Way

El salario mínimo pagado por Anglo American a sus trabajadores propios en Chile excede en 2,7 veces al salario mínimo legal mientras que en los proyectos en Perú, el salario excede en 2,1 veces el salario mínimo legal para el sector minería.

AJUSTE REMUNERACIONES DIRECTAMENTE RELACIONADAS AL DESEMPEÑO:

En línea con lo anterior, las diferencias en los salarios de las distintas operaciones están asociadas a las características propias del negocio de cada una. Se hacen estudios de industria comparados, el salario varía dependiendo de la ubicación y dimensión de la operación.

En relación con el personal contratista, la empresa estableció en julio de 2008 el “Sueldo Mínimo Mensual Faenas Anglo American” que rige para todo trabajador dependiente de contratistas y/o subcontratistas que prestan servicios permanentes en cualquiera de sus operaciones y en la oficina central ubicada en Santiago. Este salario líquido anual mensualizado fue fijado en \$250.000.

El salario mínimo pagado por Anglo American a sus trabajadores propios en Chile excede en 2,7 veces al salario mínimo legal, mientras que en los proyectos en Perú, el salario excede en 2,1 veces el salario mínimo legal para el sector minería.

En Anglo American mujeres y hombres tienen el mismo sueldo base y beneficios, según el nivel de clasificación del cargo, esto es, para los empleados los sueldos base son establecidos por acuerdos en los Convenios Colectivos, no hacen distinción alguna por género, en tanto, para los supervisores se establecen rangos salariales por operación y nivel de clasificación de los diferentes cargos, los cuales son exactamente los mismos para hombres y mujeres. Los ajustes salariales están indexados a variables de mercado y principalmente al desempeño individual del trabajador.

Cabe señalar además, que el ciento por ciento de los Supervisores (incluido Perú) cuentan con un contrato de desempeño, esto debido a la instauración del Modelo de Competencias, The Anglo American People Development Way, siendo uniforme para todas las unidades de negocios. Asimismo, todos los empleados cuentan con una evaluación de desempeño.

Promoveremos la diversidad y no toleraremos la discriminación injusta ni el tratamiento inhumano de nuestros empleados incluidos cualquier tipo de trabajo forzado, castigos físicos u otros abusos. Nuestro personal tiene el derecho a trabajar en un ambiente libre de acosos o intimidaciones. (Viviendo Nuestros Valores)

Capital Humano

CAPACITACIÓN Y DESARROLLO

Para ser el empleador preferido es necesario desarrollar a nuestros trabajadores. En este sentido durante 2010 se realizaron 100.070 horas de formación, beneficiando a 4.286 trabajadores como se muestra a continuación:

HORAS DE CAPACITACIÓN / FORMACIÓN DESGLOSADO POR NIVELES LABORALES EN 2010

NIVEL LABORAL	Nº de trabajadores por nivel laboral 2010*	Total de horas de formación por nivel laboral 2010	Promedio anual de horas de capacitación / formación (HH/año) 2010
Vicepresidente o Gerentes Senior	10	221	22,1
Gerentes	75	3.501	46,7
Supervisores	570	25.911	45,5
Empleados	3.631	70.437	19,4
TOTAL	4.286	100.070	23,3

Nota:* No se incluyen datos para proyectos en Perú.

ÁMBITOS DE CAPACITACIÓN Y FORMACIÓN LABORAL ANGLO AMERICAN

ÁMBITO DE CAPACITACIÓN	HH	2010	Nº de personas
Seguridad, salud ocupacional, medio ambiente y calidad	10.714		1.120
Gestión	14.965		925
Técnico	74.139		2.225
Otros	252		16
TOTAL	100.070		4.286

Nota: *HH Hora Hombre

Capital Humano

Invertiremos en su desarrollo y nos aseguraremos de que sus carreras no se vean restringidas por la discriminación u otras barreras arbitrarias contra su progreso.
(Viviendo nuestros Valores)

127

**NUEVOS GRADUADOS DEL
PROGRAMA APRENDICES**

PROGRAMAS DE GESTIÓN DE HABILIDADES REALIZADOS EN 2010

PROGRAMA DE INGENIEROS EN ENTRENAMIENTO (TRAINEE)		
	2010	2009
Nº de hombres	12	13
Nº de mujeres	2	7
Total ingenieros Trainee	14	20
Monto involucrado (US\$)	US\$598.105	US\$825.542

PROGRAMA MEMORISTAS		
	2010	2009
Nº de hombres	37	40
Nº de mujeres	7	16
Total memoristas	44	56
Monto involucrado (US\$)	US\$160.301	US\$197.120

PROGRAMA APRENDICES		
	2010	2009
Nº de hombres	68	80
Nº de mujeres	59	51
Total Aprendices	127	131
Monto involucrado (US\$)	US\$621.746	US\$619.641

PROGRAMA PRÁCTICAS PROFESIONALES		
	2010	2009
Nº de hombres	113	110
Nº de mujeres	23	35
Total prácticas	136	145
Monto involucrado (US\$)	US\$176.991	US\$182.322

Capital Humano

PRINCIPALES CAPACITACIONES 2010

NOMBRE DEL CURSO

PROGRAMA APRENDIZ EN OPERACION Y MANTENCION

PROGRAMA BRIGADA DE EMERGENCIA

MANTENCION CARGADORES L-1850, NIVEL SERVICIO

PRÁCTICA EN SOLDADURA Y CORTE OXIACETILENICO

CAPACITACIÓN LICENCIA CLASE A-2 DE TRANSPORTE DE PASAJEROS

CURSO DE FORMACIÓN SINDICAL

LIDERAZGO AVANZADO

PROGRAMA DE IDIOMA INGLÉS

PROGRAMA DE IDIOMA ESPAÑOL

MBA FOR THE AMERICAS

CURSO DE EXPERTO EN PREVENCIÓN DE RIESGOS DE LA INDUSTRIA EXTRACTIVA MINERA NACIONAL

DIPLOMADO EN GESTIÓN INTEGRAL EN LA EMPRESA

DIPLOMA DE NEGOCIACIÓN Y RELACIONES

PROGRAMA DE APRENDICES

MANEJO INTEGRADO DE OXIGENOTERAPIA Y AGENTES PATOGENOS (OPC)

HIDRÁULICA NIVEL INTERMEDIO.

COMUNICACIONES Y RELACIONES INTERPERSONALES.

En particular, sobre capacitaciones a personal de seguridad en temas de derechos humanos en Anglo American los guardias reciben instrucción sobre los principios voluntarios de Seguridad y Derechos Humanos.

BIENESTAR Y BENEFICIOS

Anglo American ha tomado medidas que contribuyen a entregar una mejor calidad de vida a sus trabajadores, con énfasis en las áreas de bienestar y conciliación familia-trabajo. El objetivo es lograr beneficios compartidos entre la empresa y sus trabajadores, desde el punto de vista de la productividad, clima laboral, cumplimiento de metas corporativas, trabajo colaborativo, compromiso con la organización y fortalecimiento de la marca interna, entre otros aspectos.

Los beneficios sociales que entrega la compañía a sus trabajadores (empleados y supervisores) más allá de lo estipulado por la legislación vigente son:

En el ámbito laboral:

- ✦ Cinco días más de vacaciones que lo establecido legalmente.
- ✦ Jornada flexible en Santiago.
- ✦ Permisos especiales por situaciones de emergencia personal y/o familiar.
- ✦ Préstamos de emergencia por enfermedad o situación imprevista personal y/o familiar.
- ✦ Programa de reconocimientos por años de servicios.
- ✦ Aporte adicional (por sobre lo legal) al sistema previsional individual, para incrementar fondos previsionales y por ende mejorar jubilación para todos los trabajadores.
- ✦ Plan de prestaciones complementarias con Caja de Compensación, en el caso del personal Supervisor.

Adicionalmente los trabajadores que están acogido a los Convenios Colectivos, reciben los siguientes beneficios establecidos en sus respectivos convenios:

- ✦ Incentivo de seguridad.
- ✦ Bono de gestión y resultados (Mantos Blancos y Mantoverde).
- ✦ Incentivo a la gestión (Los Bronces, El Soldado y Chagres).
- ✦ Asignaciones de viviendas.
- ✦ Asignaciones de vacaciones.
- ✦ Plan complementario de salud.
- ✦ Asignación de trabajo en altura (Los Bronces).
- ✦ Asignaciones escolares.
- ✦ Bono por turnos nocturnos.
- ✦ Asignación por trabajo en días festivos.

EN EL ÁMBITO DE SALUD:

- ✦ Seguro Complementario de salud para trabajador y grupo familiar directo.
- ✦ Seguro catastrófico para solventar altos costos de salud.
- ✦ Programa de Asistencia al Trabajador (PAT). Programa de ayuda con profesionales del área de la psicología en caso de problemas personales y familiares.
- ✦ Programa de Asistencia a empleados y supervisores afectados por VIH/SIDA, en que la Compañía asume el costo del tratamiento.
- ✦ En el marco de la Política de Alcohol y Drogas, la Compañía asume el costo de rehabilitación para cualquier empleado o supervisor que se auto-denuncie como dependiente de sustancias adictivas y además un programa de educación para el trabajador y su grupo familiar.
- ✦ Gimnasio en todas las operaciones.
- ✦ Dieta balanceada en el servicio de alimentación en todas las operaciones y Santiago.

EN EL ÁMBITO FAMILIAR:

- ✦ Programa de becas para estudiantes, hijos de trabajadores, con desempeño académico de excelencia.
- ✦ Regalos de Navidad para todos los hijos de trabajadores de 12 años o menos.
- ✦ Celebración de fiesta de Navidad para trabajadores y su grupo familiar (se incluye a personal de empresas colaboradoras y sus familias).
- ✦ Club deportivo, con aporte conjunto empresa/trabajador para realizar actividades deportivas, recreativas y culturales para el trabajador y su grupo familiar.

11

SON LOS SINDICATOS CON LOS QUE CONTAMOS

Durante los meses de abril y mayo de 2010, se efectuó el proceso anticipado de negociación colectiva con los cinco sindicatos de Mantos Blancos y Mantoverde. Esto, en un contexto de trabajo en equipo y espíritu colaborativo, sin que se produjeran huelgas, donde se destacó la labor de los dirigentes.

GESTIÓN DE RELACIONES LABORALES

Anglo American reconoce el derecho de sus empleados a la libre asociación y a las negociaciones colectivas, respetando lo que indica la ley.

A diciembre de 2010, la compañía contaba con 11 sindicatos en Chile (dos en cada operación, con la excepción de Mantoverde que tiene 3), con un nivel de participación de un 98% de la dotación laboral propia (no incluye nivel de supervisión).

En Perú los proyectos aún se encuentran en etapa de diseño e ingeniería y no se han conformado sindicatos.

El acuerdo entre la empresa y los sindicatos de las operaciones para realizar estas negociaciones colectivas anticipadas, tiene como base la adhesión de ambas partes a un modelo de relaciones laborales que se sustenta en cuatro áreas de diálogo:

- ✦ Sustentabilidad del negocio
- ✦ Gestión de las personas
- ✦ Calidad de vida
- ✦ Rasgos culturales de la empresa

Como muestra de este compromiso, el texto de los convenios colectivos contiene una declaración de principios denominada "Construyendo juntos la visión de ser una de las más valiosas y respetadas operaciones de cobre en el mundo", donde se declara la necesidad de mantener el modelo de relaciones de cooperación de largo plazo entre ambos, basado en el respeto mutuo, la confianza y la integridad.

Durante 2010 esta visión se materializó en la profundización del trabajo conjunto que se venía desarrollando desde 2009, a través de las siguientes iniciativas:

- ✦ Escuelas para dirigentes sindicales.
- ✦ Reuniones mensuales de análisis de resultados.
- ✦ Proceso bianual de revisión y estudio de los sistemas de remuneraciones e incentivos.

- ✦ Definición de incentivos tanto para trabajadores propios como contratistas.
- ✦ Desarrollo de campañas específicas en áreas relevantes para los trabajadores, sus familias y las comunidades.

Durante los meses de abril y mayo de 2010, se efectuó el proceso anticipado de negociación colectiva con los cinco sindicatos de Mantos Blancos y Mantoverde. Esto, en un contexto de trabajo en equipo y espíritu colaborativo, sin que se produjeran huelgas, donde se destacó la labor de los dirigentes.

Ambas partes manifestaron sus intereses, y la negociación mantuvo un enfoque en la productividad: se rediseñaron incentivos variables, mayores beneficios en educación y salud. Estos acuerdos tienen vigencia desde mayo de 2010 a diciembre de 2013. En este sentido en 2010 se otorgó un bono voluntario por buenos resultados.

Como una forma de incentivar el buen desempeño en seguridad, dentro de los convenios colectivos de todas las operaciones, existe un incentivo a la seguridad, que consiste en:

- ✦ Un bono individual por dos meses sin accidentes.
- ✦ Un bono colectivo por 2 meses sin accidentes en la operación.
- ✦ Un bono adicional por 2 meses sin accidentes en la operación tanto para trabajadores propios como de contratistas.

DIÁLOGO EMPRESA - SINDICATO

Se realiza una reunión anual con todos los dirigentes sindicales de la compañía, Presidentes y Vicepresidentes, gerentes de área y gerentes generales de cada operación, y tiene por objetivo revisar los resultados del año y los desafíos futuros.

Es una instancia en que se presentan los resultados de la compañía y luego se abre espacio para el diálogo.

LA POLÍTICA DE SEGURIDAD, SALUD OCUPACIONAL Y GESTIÓN AMBIENTAL DE ANGLO AMERICAN ESTABLECE QUE EL LOGRO DE “CERO DAÑO” DEBE FUNDAMENTARSE EN UNA GESTIÓN EFECTIVA EN TODAS LAS OPERACIONES, CONSIDERANDO A LAS PERSONAS COMO PRINCIPAL ACTIVO.

SEGURIDAD Y SALUD OCUPACIONAL

La visión de Seguridad de Anglo American es lograr el “Cero Daño” mediante una gestión efectiva de la seguridad en todas las operaciones que administramos.

ENFOQUE DE GESTIÓN

Se establecen tres principios de actuación en materia de seguridad, salud ocupacional y gestión de riesgos:

- ✦ Todos los accidentes y enfermedades profesionales y ocupacionales son evitables.
- ✦ El impulso de todas las acciones que sean necesarias para prevenir accidentes y enfermedades y evitar la repetición de casos.
- ✦ La aplicación uniforme de las políticas y estándares de Anglo American en estos temas en todas las operaciones de la compañía.

El plan comprende siete pilares principales y está diseñado para construir sobre los esfuerzos de seguridad ya existentes, de acuerdo al modelo de madurez de la organización de Anglo American:

- ✦ Reforzar y mejorar el liderazgo y la cultura
- ✦ Mejorar substancialmente la gestión de riesgos en todo el negocio
- ✦ Mejorar el proceso de aprendizaje de incidentes
- ✦ Perfeccionar el proceso de monitoreo y aseguramiento
- ✦ Afinar la estrategia de gestión de contratistas
- ✦ Mejorar la seguridad en los proyectos
- ✦ Acelerar el proceso de aprendizaje

PLAN DE MEJORA EN SEGURIDAD: ANGLO AMERICAN SAFETY IMPROVEMENT PLAN (SIP)

La Estrategia y el Plan de Mejoramiento de Seguridad y Salud Ocupacional de Anglo American “Safety Improvement Plan” (SIP), es el marco para un cambio significativo del desempeño en seguridad en el negocio con el objetivo de lograr Cero Daño en todas sus actividades.

Cabe señalar que todo el grupo gerencial ha adherido a los principios contenidos en este plan y existe un compromiso colectivo para implementarlo en beneficio de todos los trabajadores. Cada persona de la Unidad de Negocios Cobre tiene un papel que desempeñar en el logro del Cero Daño.

NIVEL DE CUMPLIMIENTO SIP 2010

PROCESO	PROGRESO
Reforzar y mejorar el liderazgo y la cultura	100%
Mejorar sustancialmente la gestión de riesgos en la empresa	100%
Mejorar nuestros procesos de aprendizajes de incidentes	70%
Mejorar la supervisión y el proceso de aseguramiento	80%
Racionalizar la estrategia para la gestión de contratistas	70%
Mejorar los proyectos de seguridad	60%
Acelerar el proceso de aprendizaje	75%

Creemos que las personas son nuestro principal activo y no aceptamos que sufran accidentes o lesiones mientras trabajan para nosotros. Todos los trabajadores deben volver a casa sanos y salvos al final de su jornada.

Capital Humano

CUMPLIMIENTO DE LAS POLÍTICAS DE ANGLO AMERICAN

OPERACIÓN	CERTIFICACIÓN OHSAS 18001%	CUMPLIMIENTO DE LOS ESTÁNDARES DE RIESGO FATAL %	CUMPLIMIENTO DE MEDIDAS DE SEGURIDAD %	TIENE UNA AUDITORÍA DE RIESGO Y ASEGURAMIENTO LLEVADO A CABO DURANTE EL AÑO 2010?	AUDITORÍA DE RIESGO Y SEGURIDAD
Los Bronces	Si	98	85	Si, 2	ASW
Mantos Blancos	Si	98	100	-	-
El Soldado	Si	98	96	Si, 1	Polvo, ruido
Mantoverde	Si	99	95	-	-
Chagres	Si	99	95	Si, 1	Polvo, ruido
TOTAL	100%	98	94	N/A	N/A

ESTÁNDARES DEL SISTEMA DE GESTIÓN DE SEGURIDAD (ANGLO AMERICAN SAFETY WAY)

El sistema de gestión de seguridad de Anglo American (ASW), tiene doce estándares con sus correspondientes requerimientos de desempeño; y está completamente alineado a los requisitos establecidos en la norma OHSAS 18001.

OPERACIÓN	NIVEL DE CUMPLIMIENTO ANGLO SAFETY WAY
Chagres	95%
El Soldado	96%
Mantos Blancos	100%
Mantoverde	95%
Los Bronces	84%
TOTAL	94%

CUMPLIMIENTO THE ANGLO AMERICAN SAFETY WAY

Cumplimiento Anglo American Safety Way
De acuerdo con los resultados de las auditorías internas y externas, se logró un nivel de cumplimiento del estándar Anglo American Safety Way del 94,2% como promedio de la Unidad de Negocios Cobre

Chagres logró un año sin registrar lesiones con tiempo perdido.

GESTIÓN EN SEGURIDAD

La tasa de frecuencia total de lesiones alcanzó a 0,7 por 200.000 horas trabajadas, lo que significa una reducción de un 16% al comparar con el año anterior. La Tasa de Frecuencia de Incidentes de Alto Potencial disminuyó en un 50% en relación a 2009.

Cabe señalar que, las operaciones gestionadas por Anglo American, no registraron fatalidades, alcanzando ya un registro de 31 meses continuados de trabajo sin experimentar incidentes con resultado de muerte.

TASA DE FRECUENCIA TOTAL DE LESIONES

OPERACIÓN	2010	2009
Los Bronces	1,28	1,84
Mantos Blancos	0,12	0,06
El Soldado	0,67	0,49
Mantoverde	0,57	0,58
Chagres	0,31	0,52
Santiago & Lima	0,21	0,00
Proyectos	0,69	0,86
TOTAL	0,70	0,83

La tasa de frecuencia de accidentes con tiempo perdido (LTIFR) por 200 mil horas trabajadas de las operaciones gestionadas por Anglo American fue de 0,25, lo que sitúa a la compañía entre las empresas más seguras de la minería de acuerdo con las estadísticas del Servicio Nacional de Geología y Minería de Chile (Sernageomin).

TASA DE ACCIDENTES CON TIEMPO PERDIDO (LTIFR)

2010	LTIFR		
	EMPLEADOS PROPIOS	CONTRATISTAS	TOTAL
Los Bronces	0,29	0,19	0,22
Mantos Blancos	0	0,16	0,12
El Soldado	0,22	0,2	0,21
Mantoverde	0	0,15	0,1
Chagres	0	0	0
Proyecto Desarrollo Los Bronces	0	0,32	0,32
Quellaveco	0	0	0
Michiquillay	2,29	0	0,67
TOTAL	0,16	0,27	0,25

Tasa de Accidentes (Lost Time Injury Frequency Rate- LTIFR): Accidentes con tiempo perdido por 200 mil horas hombre de trabajo.

RIESGOS PRIMARIOS RELACIONADOS CON LESIONES CON TIEMPO PERDIDO

CATEGORÍA	2010	2009	TOTAL
Manipulación de materiales	16	7	23
Caídas	12	0	12
Caída de tierra	1	0	1
Movimiento de maquinaria	5	5	10
Caída de objetos	8	0	8
Transporte	1	1	2
Fuego / Explosión	1	-	1
Electricidad	2	-	2
Otras causas	7	10	17
TOTAL	52	23	75

TASA DE SEVERIDAD LTISR

2010	LTISR		
	EMPLEADOS PROPIOS	CONTRATISTAS	TOTAL
Los Bronces	256	241	246
Mantos Blancos	0	80	57
El Soldado	170	132	150
Mantoverde	0	70	43
Chagres	0	0	0
Proyecto Desarrollo Los Bronces	0	157	156
Quellaveco	0	0	0
Michiquillay	2.054	0	599
TOTAL	138	150	148

Tasa de Severidad (Lost Time Injury Severity Rate – LTISR): Número de horas de trabajo perdido por 200 mil hora hombres trabajadas.

Capital Humano

INCIDENTES DE ALTO POTENCIAL

CATEGORÍA	2010	2009	TOTAL
Manipulación de materiales	7	5	12
Otras causas	8	11	19
Caídas	3	2	5
Caída de tierra	7	5	12
Movimiento de maquinaria	3	5	8
Caída de objetos	6	7	13
Transporte	24	35	59
Fuego / Explosión	-	5	5
Electricidad	-	-	-
TOTAL	58	75	133

TASA DE AUSENTISMO

	2010
Número total de empleados	3.241
Días previstos	725.713
Ausentismo por todas las causas (días)	28.060
Tasa de ausentismo	4 %

APRENDIENDO DE LOS INCIDENTES (LFI)

Es el resultado del programa de comunicación y entrenamiento en la herramienta The Learning From Incidents (LFI) que perfecciona los instrumentos y prácticas de investigación, análisis y cambio de conductas a partir de casos de accidentes. En 2010, se realizaron las siguientes actividades:

- ✧ Se adoptaron formalmente los procedimientos relacionados con el programa Aprendiendo de los Incidentes. Estos corresponden al Procedimiento de Aprendizaje a partir de los Incidentes, Procedimiento de Informe e Investigación de Incidentes, y Procedimiento para Compartir lecciones aprendidas.
- ✧ Se adoptó como herramienta de investigación de incidentes la metodología de James Reason, conocida también como ICAM, la cual contribuirá a estandarizar el proceso de determinación de causas a lo largo de la compañía.
- ✧ Planificación de las actividades de capacitación en Investigación de Incidentes para líderes claves de la organización.

LIDERAZGO PARA LA GESTIÓN DE RIESGOS

Anglo American continuó desarrollando su programa de Liderazgo Visible y Sentido (Visible Felt Leadership, VFL) en todas sus operaciones, alcanzando un 98% de cumplimiento.

Durante 2010, se mantuvo la alianza con la Universidad Católica del Norte para desarrollar la estrategia de Gestión de Riesgos en la organización, con el propósito de mejorar la toma de decisiones en los diferentes niveles de la organización para lo cual se dictaron siete cursos de Gestión de Riesgos (A3) para gerentes y veinte cursos de Gestión de Riesgos (A2) para supervisores, con un total de 150 y 450 participantes respectivamente.

Adicionalmente se realizó un curso para formadores de líderes de riesgo (Train the trainers - Risk Champion) y otro curso de líderes de riesgo (Risk Champion Course), con la participación de 29 personas.

NÚMERO DE HORAS HOMBRE (HH) DESTINADAS A CAPACITACIÓN EN SEGURIDAD Y SALUD OCUPACIONAL

OPERACIÓN	HH/2010	HH/2009
Los Bronces	40.447	65.956
Mantos Blancos	1.110	112.203
El Soldado	19.796	21.434
Mantoverde	9.000	7.657
Chagres	15.072	13.404
PDLB	250.155	
Quellaveco	1.442	-
Michiquillay	5.160	-

Capital Humano

CAPACITACIONES MICHICULLAY

	HH/2010	CURSOS MÁS RELEVANTES
Michiquillay	5.160	1.- Lucha contra los Incendios
		2.- Primeros Auxilios
		3.- Difusión del Decreto Supremo N° 0552010 (Reglamento de Seguridad y Salud Ocupacional en Minería)
		4.- Manejo Defensivo y 4x4
		5.- Inducción General y específica
		6.- Difusión del Plan Maestro de Emergencias
		7.- Anglo Safety Way
		8.- Presentación del Sistema de Gestión de Riesgos de AA (SRMP)
		9.- Reglas de Oro
		10.- Liderazgo Visible
		11.- Impecciones Planeadas
		12.- Charlas Semanales mandatorias con todo el personal

CAPACITACIONES QUELLAVECO

	HH/2010	CURSOS MÁS RELEVANTES
Quellaveco	1.442	1.- Curso para auditores internos SGI. Bureau Veritas
		2.- Mejores prácticas para proyectos de minería. IPA Institute
		3.- Ejecutando megaproyectos exitosos. IPA Institute
		4.- Herramientas para la mejora continua. Bureau Veritas
		5.- Sistemas de Gestión Integrado. Bureau Veritas
		6.- Entrenando a Entrenadores. Bureau Veritas - ISEM
		7.- Diplomado en Seguridad y Salud. Universidad San Agustín

SALUD OCUPACIONAL

93%

DE CUMPLIMIENTO EL LA
IMPLEMENTACIÓN DEL ANGLO
AMERICAN OCCUPATIONAL
HEALTH WAY

SISTEMA DE GESTIÓN DE SALUD OCUPACIONAL, ANGLO AMERICAN OCCUPATIONAL HEALTH WAY

El Sistema de Gestión de Salud Ocupacional de Anglo American -Anglo American Occupational Health Way-, está compuesto por doce estándares con sus correspondientes requerimientos de desempeño y alineados a los requisitos establecidos en la norma OHSAS 18001 como también a las mejores prácticas de la industria.

MEJORAMIENTO CONTINUO

MEJORANDO NUESTRA GESTIÓN EN SALUD OCUPACIONAL

Durante 2010 se realizó un completo diagnóstico, elaborado por un consultor independiente, sobre la función de salud ocupacional en todas las operaciones de cobre, el cual arrojó un plan de acción que fue formulado y validado en un taller de Salud Ocupacional dirigido por el Director Médico Corporativo. A raíz del trabajo realizado, surgieron nuevos estándares corporativos en el área.

Dentro de los resultados obtenidos en el diagnóstico en términos de exposición, el ruido y el polvo (sílice) son los principales agentes presentes en los lugares de trabajo.

Tras la nueva definición corporativa contenida en el Estándar de Ruido se registraron once nuevos casos de pérdida de audición inducida por ruido.

Dentro de las enfermedades consideradas como enfermedades profesionales, durante el periodo que cubre este Informe hubo dos casos de trastorno músculo-esquelético y un caso de dermatitis.

VISION: Nuestra visión es lograr el “Cero Daño” y contar con un equipo de trabajo sano y productivo mediante una gestión efectiva de los riesgos de salud ocupacional en todas nuestras operaciones.

Creemos que las personas son nuestro principal activo y no aceptamos que sufran enfermedades ocupacionales mientras trabajan para nosotros. Todos los trabajadores deben volver a casa sanos y salvos al final de su jornada.

10

COMITÉS PARITARIOS 7 EN CHILE Y 3 EN PERÚ

Los Comités Paritarios de Higiene y Seguridad (CPHS) de Anglo American han continuado su trabajo de apoyo a la visión de “Cero Daño”, tanto en las operaciones en Chile, como en los sitios de trabajo en Perú.

COMITÉS PARITARIOS DE HIGIENE Y SEGURIDAD

Los Comités Paritarios de Higiene y Seguridad (CPHS) de Anglo American han continuado su trabajo de apoyo a la visión de Cero Daño, tanto en las operaciones en Chile, como en los sitios de trabajo en Perú. Los Comités han sido grandes contribuidores a la excelencia en seguridad, a través de sus planes de trabajo que incluyen actividades como inspecciones, investigación de incidentes, observaciones, entrenamiento, entre otros.

En la actualidad existen 10 Comités Paritarios en Anglo American, 7 en Chile y 3 en Perú con un 100% de representación.

El trabajo realizado por los comités paritarios, versa en las siguientes materias, tales como: inspecciones a las áreas de trabajo, investigación de incidentes, auditorías de seguridad, observaciones de conducta, capacitación a trabajadores, apoyo en campañas de seguridad, conducción segura, premios de seguridad, entre otras.

TRABAJO CON CONTRATISTAS

Anglo American cuenta con un Plan de Gestión Integral para empresas contratistas, cuyo objetivo es fortalecer el compromiso de este sector con los valores, políticas y programas vinculados a Anglo American.

Además, establece los mecanismos de supervisión de las condiciones de alojamiento, comida, transporte, equipos y protección, que se complementan con un sistema de incentivos financieros al logro de objetivos individuales y colectivos en seguridad y mejoramiento de competencias.

De esta manera, los contratistas están integrados a la planificación de Anglo American. El trabajo realizado en los últimos años se ha reflejado en la progresiva disminución de las brechas de desempeño en materia de seguridad, salud ocupacional y gestión de riesgos.

Los contratistas que entran a las faenas deben cumplir al igual que los trabajadores propios con una serie de requisitos de ingreso, que garanticen su seguridad y cumplimiento de condiciones

laborales. En particular, a los trabajadores de empresas contratistas se les exige que entreguen una serie de documentos, y si está todo en orden (incluye exámenes médicos, planillas previsionales, contrato de trabajo, etc.) se ingresa a un sistema que les permite el ingreso a las faenas.

Este sistema permite la acreditación en seguridad, laboral y previsional que implica un control sobre los requisitos solicitados a contratistas, asociado a una gestión de cumplimiento para empresas contratistas. Además, garantiza al trabajador algunos aspectos de acreditación laboral.

Por otra parte los contratistas de operaciones, reciben un bono por seguridad que consiste en un incentivo adicional por 2 meses sin accidentes en la operación. Este incentivo promueve el auto cuidado y la preocupación por el resto en temas de seguridad laboral. El bono es pagado por Anglo American.

Durante 2010, se realizó la tradicional ceremonia de premiación a las empresas contratistas por su desempeño en seguridad y desarrollo sustentable, en las categorías de Premio Presidencia, Premios a los Profesionales de Seguridad y Premios a las empresas destacadas en cada una de las operaciones.

EL FOCO DE LA ACCIÓN SOCIAL DE ANGLO AMERICAN SE BASA EN “THE ANGLO AMERICAN SOCIAL WAY”: “ESTÁNDARES DE GESTIÓN”, EL CUAL ESTABLECE LA FORMA EN QUE SE ABORDAN LAS RELACIONES SOCIALES Y COMUNITARIAS CON LOS GRUPOS DE INTERÉS. ESTAS DIRECTRICES ESTÁN BASADAS EN LOS VALORES CORPORATIVOS Y EN LA DECLARACIÓN “UN BUEN CIUDADANO: NUESTROS PRINCIPIOS EMPRESARIALES”. EN TODAS LAS OPERACIONES, LOS PLANES SE BASAN EN LOS RESULTADOS DE LA HERRAMIENTA DE EVALUACIÓN SOCIO-ECONÓMICA DE ANGLO AMERICAN (SEAT), QUE ES APLICADA CADA 3 AÑOS.

CAPITAL SOCIAL

PRINCIPALES HITOS

Durante 2010 se comenzó a trabajar el Anglo American Projects Way, para la gestión de relaciones gubernamentales y asuntos sociales asociados a etapas de diseño de proyectos. La coordinación se realiza a nivel corporativo y considera la etapa de exploraciones.

Se creó el Comité de Desarrollo Social, cuya función es la generación de lineamientos, evaluación, validación y determinación de acciones de mejora de los proyectos del área social de la compañía.

NUESTROS GRUPOS DE INTERES

La declaración de Anglo American alude a mejorar el nivel de comprensión de la sociedad y el rol que ocupan dentro de la misma, a través de un compromiso activo con quienes los rodean.

Reconocen además el valor de las alianzas para elevar las capacidades, para la mejora de la gobernabilidad y para la promoción del desarrollo sustentable. Para lograr lo anterior, es necesario adquirir compromisos con cada uno de los grupos de interés, con el objetivo de incentivar de esta manera una cultura socialmente responsable:

INVERSIONISTAS

Cumpliremos cabalmente las leyes y normas aplicables.

Mantendremos niveles elevados de buen gobierno corporativo y nos comprometemos a operar de manera transparente y justa.

EMPLEADOS

Nos comprometemos a salvaguardar la seguridad de nuestros empleados y a tratarles con cuidado y respeto.

Invertiremos en su desarrollo y nos aseguraremos de que sus carreras no se ven restringidas por la discriminación u otras barreras arbitrarias contra su progreso. Reconocemos la importancia de la vida

familiar y de permitir que nuestros empleados puedan combinar de forma satisfactoria su vida laboral con la personal. Operaremos con honestidad y mantendremos un flujo informativo bidireccional con nuestro personal.

ORGANISMOS GUBERNAMENTALES

Cumpliremos con las leyes de los países en que operamos a la vez que observaremos, en todas nuestras actividades, las mejores normas operativas desarrolladas por las organizaciones intergubernamentales líderes. Aspiramos a ser una inversión y un socio preferido.

COMUNIDADES

Nos proponemos crear y mantener relaciones estrechas y de respeto con las comunidades a las que pertenecemos.

Trataremos de ocuparnos conjuntamente de manera regular de aquellos aspectos que puedan afectarles. Procuraremos contribuir a la creación de comunidades más prósperas, capacitadas y adaptables. Evaluaremos periódicamente el impacto de nuestras operaciones sobre el desarrollo social y económico local e informaremos adecuadamente sobre ello. Ofreceremos mecanismos locales para la consideración y resolución de reclamaciones y quejas de modo justo, oportuno y accesible.

SOCIOS EMPRESARIALES

Buscamos entablar relaciones mutuamente provechosas con nuestros clientes, contratistas, proveedores y otros socios empresariales basadas en prácticas profesionales éticas y justas que incluyen dentro de los términos negociados el pago sin dilación. Requerimos que nuestra cadena de suministro se esfuerce por alcanzar las normas especificadas en estos Principios.

ORGANIZACIONES NO GUBERNAMENTALES

La sociedad civil puede jugar un papel crucial en la promoción de sociedades pluralistas y más adaptables.

Aspiramos a entablar relaciones constructivas con las respectivas organizaciones no gubernamentales.

Sus contribuciones pueden ayudar a mejorar nuestro entendimiento de la sociedad y de las comunidades que nos acogen.

(PRINCIPIOS DEL BUEN CIUDADANO CORPORATIVO)

Anglo American reconoce el valor de las alianzas para elevar las capacidades, para la mejora de la gestión y la promoción del desarrollo sustentable. (Viviendo Nuestros Valores)

El Grupo Anglo American posee una trayectoria probada de aportar cambios positivos en los países y comunidades en las que opera. Tenemos la ambición y el compromiso de ser líderes en la industria minera y de conseguir niveles de excelencia en lo que hacemos. Creemos que el mejor modo de alcanzar nuestros objetivos de ofrecer a nuestros accionistas un rendimiento excelente, es a través de la dirección responsable de nuestra Empresa a nivel social y medioambiental. (Viviendo nuestros Valores)

En línea con la definición de los grupos de interés corporativos actualizados en 2010, las operaciones y proyectos en Chile y Perú, han identificado los grupos de interés que son directamente impactados por el negocio de Anglo American, los que han sido clasificados dentro de las siguientes categorías:

- ✦ Grupos políticos
- ✦ Organizaciones institucionales
- ✦ Organismos vecinales
- ✦ Instancias económicas
- ✦ Organismos laborales
- ✦ Organismos ambientales
- ✦ Beneficiarios de los proyectos

CASO DE ESTUDIO

A partir del mapa de grupos de interés de los proyectos en Perú, Michiquillay y Quellaveco, se definió un grupo de líderes de opinión, a los se les consultó sobre sus percepciones, expectativas y riesgos que tendrían los proyectos Michiquillay y Quellaveco, actualmente en desarrollo.

Todos los entrevistados tuvieron una opinión favorable, en el sentido que los proyectos pueden mejorar las condiciones laborales (sociales); económicas (generación de nuevos emprendimientos y empleos) y ambientales (uso de los recursos hídricos y relación con la agricultura local); así como la expectativa del desarrollo de

nuevos servicios o infraestructura (impactos indirectos). No obstante presentaron un cierto nivel de desconfianza, producto de las experiencias con otro proyecto en la zona y por las preocupaciones de organizaciones ecológicas.

Por otra parte, los entrevistados creen que los proyectos deberían tener impactos positivos en las localidades si se gestiona y comparte el recurso hídrico con la economía agrícola local, como también si se protege la flora y fauna y por último un requisito fundamental es que las instancias de diálogo tengan el resultado esperado.

La inversión social es una expectativa importante como lo manifestaron los líderes de opinión, especialmente en áreas de emprendimiento, educación y cultura. En este sentido, las relaciones que la empresa establezca con las comunidades son muy valoradas, para lo cual se solicita a la empresa lograr buenos mecanismos de comunicación con los diferentes grupos etarios y de las comunidades de Quellaveco y Michiquillay.

ENTREVISTA A LÍDERES DE OPINIÓN PROYECTOS EN PERÚ

PERCEPCIONES	EXPECTATIVAS	INTERESES
“Los proyectos se requieren en nuestras comunidades por la generación de empleo para la población local”	Inserción laboral de los jóvenes que representan cerca del 70% de la población de las comunidades	Generación de empleo Promover nuevos emprendimientos Evitar la migración del campo a las ciudades
“El principal tema es el agua y las necesidades de los agricultores locales”	Gestionar los recursos hídricos de ríos y cuencas	No afectar la agricultura rural /local Gestionar el recurso Agua No afectar la flora y fauna nativa
“Existen grupos ecologistas que no están interesados en que los proyectos prosperen”	Escuchar las diferentes opiniones y demandas existentes	Participación ciudadana Mesas de Diálogo efectivas
“La empresa requiere una comunicación más heterogénea para llegar a los diferentes grupos de las comunidades adyacentes”	Difundir mejor entre los diferentes grupos los objetivos y planes de mitigación que tienen los proyectos	Comunicación e Información que considere los diferentes públicos y grupos de interés
“La empresa tiene buenas prácticas en otras partes del mundo y esperamos que esas también las apliquen acá”	Aplicar tecnología, estándares y experiencia utilizada en otras operaciones de la empresa	Los proyectos Michiquillay y Quellaveco deben ser realizados con la experiencia internacional que ha adquirido la empresa en otras partes del mundo.

Elaboración: Consultora AxisRSE S.A.

ANGLO AMERICAN SOCIAL WAY

El cumplimiento de los requisitos del Anglo American Social Way se realiza a través de una autoevaluación anual, que es validada con el Gerente de Desarrollo Social de Anglo American. La autoevaluación, tiene un puntaje de valoración de 0 a 5 para cada uno de los requisitos, el puntaje 3 indica que se cumple con los mismos y el 5 que se tiene una práctica de clase mundial.

En el caso de las operaciones de Cobre, la autoevaluación aplicada durante 2010, indica que todas cumplen en promedio con los requisitos establecidos en el ASW, sin embargo, se detectaron ciertas debilidades en la gestión de contratistas y la participación comunitaria en la preparación de emergencias, las que serán abordadas durante el próximo ejercicio.

Cumplimiento de los requisitos de Anglo American Social Way (autoevaluación):

La gestión social y comunitaria de Anglo American se basa en la convicción de que no es posible tener un negocio sustentable en el largo plazo si las comunidades cercanas a sus operaciones no se desarrollan en el tiempo, tanto en aspectos sociales como económicos.

CUMPLIMIENTO DE LOS REQUISITOS DE ANGLO AMERICAN SOCIAL WAY (AUTOEVALUACIÓN):

Operación	Promedio de Puntuación
Los Bronces	3.6
Mantos Blancos	3.0
El Soldado	3.2
Mantoverde	3.2
Chagres	3.2
TOTAL	3.2

METODOLOGÍA

El enfoque de Anglo American a los temas sociales se basa principalmente en buscar potenciar positivamente los impactos de su negocio, incluyendo áreas como recursos humanos, gestión de adquisiciones y de los contratistas, en forma tal de mejorar sus resultados de desarrollo, además de la inversión social convencional.

Para cumplir el compromiso de Anglo American de manejar los impactos sociales, se han desarrollado políticas y herramientas que cubren las fases de exploración, desarrollo, operación, cierre y post cierre de sus operaciones. De esta forma, Anglo American busca minimizar los riesgos asociados a sus proyectos y operaciones, generando lazos de confianza con sus grupos de interés.

Visión: Hacer una contribución positiva y duradera a las comunidades asociadas con las operaciones de Anglo American y ser un socio preferido para los gobiernos y comunidades aledañas, y ser también un empleador preferido.

Los Principios de Gestión Social de Anglo American establecen la cultura corporativa deseada, las conductas esperadas y los estándares de desempeño con respecto a los temas sociales. Cada Principio cuenta con elementos de apoyo para ayudar a la realización de la Visión de Anglo American.

PRINCIPIOS DE GESTIÓN SOCIAL DE ANGLO AMERICAN

INVOLUCRAMIENTO Y ACCOUNTABILITY

Interactuaremos en forma respetuosa y culturalmente apropiada con los grupos de interés en todo el ciclo del proyecto.

Publicaremos metas claras para nuestro desempeño y permitiremos que los grupos de interés nos exijan públicamente del cumplimiento de los altos estándares a los cuales aspiramos.

La implementación de este principio es responsabilidad de todos los ejecutivos y gerentes y esperamos que todos los empleados se comporten respetuosamente con los miembros de la comunidad.

BENEFICIOS PARA LAS COMUNIDADES HUÉSPEDES

Haremos una contribución positiva a las comunidades huéspedes a través de la operación de nuestro negocio base y a través de actividades de desarrollo empresarial, inversiones sociales y otras contribuciones.

Al manejar los impactos adversos aplicaremos la jerarquía de mitigación de evitar, minimizar y mitigar cualquier impacto social negativo que surja de nuestras actividades, productos y servicios.

APRENDER DE LAS EXPERIENCIAS

Revisaremos regularmente nuestro desempeño social y mejoraremos nuestro manejo de los temas sociales.

Consideraremos con respeto la retro-alimentación de nuestros grupos de interés, trataremos los temas planteados y responderemos en forma oportuna.

Tendremos en cuenta los conocimientos técnicos de otros grupos de interés y trabajaremos en forma conjunta para mejorar nuestros resultados de desarrollo.

ESTÁNDARES COMUNES Y NO NEGOCIABLES

En todo el Grupo adoptaremos un set de estándares y reglas comunes, simples, no negociables.

La gerencia de línea divisional y corporativa en todos los niveles tiene la responsabilidad de implementar y mantener los estándares y reglas.

Siempre llevaremos a cabo nuestra empresa cumpliendo con los estándares establecidos en "Buen Ciudadano: Nuestros Principios Empresariales".

Capital Social

POLÍTICA:

- ❖ Nuestros líderes son responsables del manejo de los impactos sociales de nuestras actividades, incluyendo aquellas que los contratistas hacen para nosotros.
- ❖ Esperamos que nuestros gerentes de línea y supervisores tengan un liderazgo efectivo en el manejo de temas sociales y que, entretanto, reconozcan que evitar impactos adversos es responsabilidad de todos los que trabajan para nosotros.

- ❖ Los gerentes son responsables de la completa implementación de Anglo American Social Way en todas las operaciones gestionadas por la compañía.

Esto requiere:

- La asignación y manejo eficiente de recursos apropiados, incluyendo personal, capacitación y recursos de aseguramiento.

- El desarrollo, implementación y mantenimiento de las políticas, programas y procedimientos sociales.

- La identificación efectiva y proactiva del impacto social, acompañada de una evaluación y control consistentes con el objetivo de minimizar los impactos negativos y de maximizar los positivos.

SEAT

En todas las operaciones, los planes se basan en los resultados de la Herramienta de Evaluación Socio-Económica de Anglo American (SEAT), que es aplicada cada 3 años.

De los resultados del SEAT, surgen los Planes de Interacción con la Comunidad (CEP), que se actualizan anualmente para todas las operaciones. El CEP detalla el programa anual de interacción con los grupos de interés, los temas claves e impactos que se manejan, recursos y responsabilidades, e iniciativas para mejorar el desempeño social.

Las expectativas, prioridades y percepciones de la comunidad, otorgan el insumo principal para elaborar los Planes de Interacción con la Comunidad, y surgen tanto de la aplicación del SEAT, como de la interacción directa de los equipos de cada operación con la comunidad, la relación continua y de confianza con las autoridades locales y el análisis de quejas y reclamos. El resultado se alinea con los objetivos del negocio y los focos de las iniciativas a nivel corporativo.

PROCEDIMIENTO RECLAMOS Y QUEJAS

Con el objetivo de establecer una cultura de integridad, imparcialidad y responsabilidad, cada operación y proyecto cuenta con un procedimiento reclamos y quejas, para recibir, manejar, investigar y responder a los reclamos de los grupos de interés en forma oportuna y respetuosa.

En el año 2009, debido a la necesidad de implementar un sistema de registro para la atención de quejas y reclamos de comunidades aledañas a las operaciones, se diseñó un documento que concentraba los requerimientos del SEAT 2 y del Anglo American Social Way, el cual fue utilizado durante 2010. Este documento sintetiza toda la información necesaria para describir el contenido completo de la solicitud de quien quiera emitir queja o reclamo a la compañía, incluyendo una descripción general, la naturaleza, la gravedad y la acción correspondiente a la misma. Durante 2010 se presentaron 17 casos en Los Bronces, 14 en El Soldado y 9 casos en Chagres.

40

RECLAMOS DE LA COMUNIDAD SE PRESENTARON EN 2010

Capital Social

PROGRAMAS SOCIALES

En el contexto de su estrategia social, la compañía viene desarrollando programas e iniciativas a nivel global y planes específicos a nivel local, en cada una de las localidades donde opera. La inversión en comunidad aumentó en un 92% respecto a 2009, hasta alcanzar los US\$23 millones.

Los principales impactos sociales de la compañía tienen que ver con la generación de empleo y mayores oportunidades de trabajo, el aporte a la mejora de la educación e iniciativas que permitan mejorar la calidad de vida de las comunidades vecinas.

Es por ello que los proyectos y programas se enfocan principalmente a generar herramientas que permitan instalar capacidades en la comunidad y permitir el desarrollo sustentable del entorno de las operaciones en el tiempo.

AYUDA A LA RECONSTRUCCIÓN

“Estamos profundamente comprometidos con apoyar a quienes están sufriendo a causa de este terremoto. Esperamos trabajar muy coordinadamente con las autoridades chilenas para que esta contribución permita llevar alivio a las personas afectadas”, John Mackenzie, CEO de la Unidad de Negocios Cobre.

En febrero del 2010 se produjo uno de los terremotos más grandes de la historia el cual afectó profundamente a Chile, un país en el cual Anglo American ha estado invirtiendo durante los últimos 30 años.

A los pocos días de ocurrida la tragedia, la compañía anunció un aporte de US\$10 millones, los cuales fueron destinados a los diferentes proyectos de reconstrucción de casas, escuelas y labores de limpieza y remoción de escombros en las áreas más afectadas por el terremoto.

Esta contribución fue gestionada por la propia empresa como una forma de aportar también en capacidad de gestión. Adicionalmente, la empresa donó \$100 millones producto de la campaña “1+1” realizada internamente con los trabajadores de la compañía.

Dentro de las actividades realizadas por la compañía, se mantuvo el énfasis en los focos trabajados en sus programas sociales: educación, calidad de vida y emprendimiento. De esta forma se siguió promoviendo el desarrollo de las comunidades, buscando ser un aporte al progreso social del país, con el objetivo de que las personas afectadas recuperaran lo más pronto su vida normal, lo que se realizó coordinadamente con las autoridades nacionales y locales.

Este aporte contempló en una primera etapa la construcción e implementación de seis escuelas modulares en Caleta Tumbes, Constitución, Quirihue, Yungay y Cocholgüe, las que permitieron que más de 4.500 alumnos volvieran a clases.

Luego se comprometió el apoyo para la construcción de 450 hogares definitivos para familias de Cocholgüe, ubicada en la comuna de Tomé, de las cuales 150 ya se encuentran en construcción y, se realizó un aporte para que 2.000 emprendedores afectados por el terremoto en la Región del Bío Bío pudieran recuperar sus negocios a través de un acuerdo firmado con Fondo Esperanza llamado “Juntos Volvemos a Emprender”.

El Programa Emerge, es una iniciativa de Anglo American cuyo objetivo es contribuir al desarrollo económico y al bienestar de las comunidades vecinas a sus operaciones en Chile.

Enseña Chile ha beneficiado a más de 8 mil alumnos.

EDUCACIÓN

Enseña Chile: Anglo American es un socio estratégico de esta iniciativa, que busca impactar en la educación de los sectores más vulnerables del país, que en sus 2 años de funcionamiento ha impactado a más de 8.000 alumnos. La compañía canaliza su compromiso a través del aporte económico y la participación en las diferentes instancias de gestión de este proyecto, como es el Consejo Directivo. La misión es construir un movimiento de líderes comprometidos con la calidad de la educación, para lo cual se selecciona, forma y acompaña a profesionales de excelencia, de distintas carreras, para que trabajen por dos años a tiempo completo como profesores, contratados por colegios públicos o particulares subvencionados vulnerables. De esta forma se busca transformar las salas de clases y comprometer a los profesionales en el cambio del sistema educacional desde sus futuras profesiones y áreas de influencia. Actualmente, los profesionales de Enseña Chile cumplen labores en 41 escuelas del país, ubicadas en las regiones Metropolitana (26), de La Araucanía (10) y De Los Ríos (5).

Año	2010	2009
Profesionales participantes primer año	46	29
Profesionales participantes segundo año	21	0
Total profesionales Enseña Chile	67	29
Alumnos impactados	8.040	3.480
Precursores	0	0
Postulaciones recibidas	720	320
Oficinas	2	1
Recursos Humanos (FTE)	23,5	13,5

Anglo American busca la incorporación de estos profesores en las comunas vecinas a sus operaciones. Es así que durante 2010, 11 profesionales se desempeñaron en colegios de las comunas de Colina y Lo Barnechea, del área de influencia de Los Bronces.

Elige Educar: La compañía también se adhiere a esta iniciativa, que comenzó en 2009 y tiene como principales objetivos el incentivar que los jóvenes más talentosos de todo Chile ingresen a estudiar Educación y mejorar significativamente la valoración social del profesor y de la carrera docente.

El proyecto es coordinado por la Facultad de Educación y el Centro de Políticas Públicas de la Pontificia Universidad Católica de Chile. A fines de septiembre de 2010 se lanzó la campaña de comunicación masiva, que consideró presencia en TV, radio, prensa y vía pública. Esta campaña buscó apoyar a la revalorización de la profesión docente y visibilización de las oportunidades de la misma entre los jóvenes que son parte del público objetivo. Se espera que el 20% de los mejores alumnos egresados de la educación media opten por estudiar las carreras asociadas a Educación en 2014.

CALIDAD DE VIDA

Santiago Sin Campamentos: En enero de 2010, Anglo American y la Fundación Un Techo Para Chile firmaron el convenio “Santiago Sin Campamentos”, que tiene como objetivo potenciar el desarrollo de la habilitación social y avanzar en la erradicación de los campamentos de la Región Metropolitana. En este convenio, Anglo American se comprometió con el apoyo financiero para la gestión de 48 proyectos de vivienda, que dan solución definitiva y digna a 4.532 familias que viven en campamentos en la región.

EMPREDIMIENTO

Emerge: El Programa Emerge, es una iniciativa de Anglo American cuyo objetivo es contribuir al desarrollo económico y al bienestar de las comunidades vecinas a sus operaciones, apoyando pequeños y medianos emprendedores, de manera de generar empresas autosustentables que no dependan de las operaciones mineras.

Actualmente el Programa Emerge se encuentra en Iquique, Antofagasta, Sierra Gorda, Chañaral, Copiapó, Colina, Til Til, Nogales, Catemu, Llay Llay, Panquehue, San Felipe y Lo Barnechea.

- **Negocios pequeños:** El fomento a los negocios pequeños se materializa a través de una alianza con el Fondo Esperanza, el que entrega microcréditos solidarios y educación emprendedora. El acuerdo contempla un trabajo conjunto permanente a fin de entregar un adecuado apoyo a los emprendedores de las diferentes comunas donde se desarrolla el Programa. La metodología de trabajo, llevada a cabo por Fondo Esperanza, consiste en la entrega de microcréditos individuales para emprendedores agrupados en bancos comunales. Un Banco Comunal es un grupo de entre 18 a 25 personas que viven en un mismo sector y se unen para recibir micro créditos. Esta metodología fomenta la organización y la solidaridad en las familias para el logro de objetivos comunes, a través de un espacio semanal de trabajo, mejorando sus condiciones de vida.

PROGRESO DEL PROGRAMA A NIVEL DE COBERTURA Y SOCIOS

Nota:* El Proyecto Terremoto no es parte del Proyecto inicial, se instauró en 2010 a raíz del terremoto ocurrido el 27 de febrero de 2010 en Chile.

En 2010 se apoyó a un total de 2.333 empresas pequeñas, con un total de 8.270 desde 2007 (incluyendo el año 2010).

96%

DE LOS BENEFICIADOS SON MUJERES.

- **Negocios medianos:** Esta línea de acción está orientada al segmento de emprendedores por sobre el nivel de subsistencia, en etapa de desarrollo y enfrentados al desafío de crecer. Para ellos, Anglo American viene trabajando una metodología de apoyo directo que contempla cuatro aspectos esenciales:

- 1) Capacitación en desarrollo de negocios
- 2) Asistencia comercial para la elaboración e implementación de un plan de negocios
- 3) Aporte económico
- 4) Seguimiento de los negocios financiados

Para la formación de los emprendedores, Anglo American trabaja en alianza con el Programa eClass de la Escuela de Negocios de la Universidad Adolfo Ibáñez, entregando -a través de un diplomado basado en un modelo de educación interactivo- capacitación y asesoría permanente en la gestión de

los negocios de los emprendedores. Al finalizar los cursos, los emprendedores que hayan aprobado todos los ramos reciben un diploma en Desarrollo de Negocios otorgado por la UAI. En paralelo al proceso de formación, los emprendedores elaboran un plan de negocios, para lo cual cuentan con asesoría técnica. La idea es planificar el negocio, trazando objetivos, plazos y resultados. El plan de negocio es el instrumento que les permitirá mostrar la viabilidad económica de su emprendimiento. Los negocios medianos apoyados durante 2010 son 58, con un total de beneficiados de 149 desde el año 2007.

De acuerdo a un estudio realizado por la compañía durante 2010, se determinó que cada uno de los empresarios del segmento medianos beneficiados por el programa Emerge, han creado una media de 1,3 puestos de trabajo y han aumentado sus ventas en al menos un 20%. Si bien esta medición es inicial, se contempla diseñar un proceso permanente de evaluación de los impactos del programa.

INICIATIVAS POR OPERACIONES

LOS BRONCES

Los Bronces contribuye activamente al bienestar y desarrollo de las comunas de Til-Til, Colina, Los Andes y Lo Barnechea, que son sus vecinos directos.

El 85% del presupuesto de inversión social de Los Bronces fue destinado a educación, debido a una mayor necesidad de apoyo y trabajo requerido por las comunas aledañas a las operaciones. Las otras áreas de trabajo fueron: salud, medio ambiente, desarrollo social y cultural.

Iniciativas desarrolladas por Los Bronces durante 2010:

LO BARNECHEA:**EDUCACIÓN / MEJORAS ESCUELAS**

- ✦ Remodelación y equipamiento del Taller Mecánico Complejo Educativo Eduardo Cuevas Valdés
- ✦ Adquisición de equipos de computación portátiles para profesores
- ✦ Desarrollo de programa de Aprendices

CAPACITACIÓN

- ✦ Cursos de Capacitación en Oficios

CULTURA

- ✦ Aporte a Orquestas Juvenil, Infantil y Coro de Lo Barnechea
- ✦ Programa de Verano con Cultura Entrenada
- ✦ Programa Bicentenario de Folclore
- ✦ Realización del II Concurso de Fotorelato
- ✦ Edición del Libro de Mitos y Leyendas

SOCIAL

- ✦ Organización de Eventos Sociales en la Comuna
- ✦ Apoyo en diversas Actividades del Adulto Mayor

COLINA:**EDUCACIÓN**

- ✦ Construcción Escuela de Lenguaje "Camina Alto"
- ✦ Construcción de Centro Deportivo de Recreación Escolar
- ✦ Adquisición de Instrumentos para Orquesta Escolar Municipal
- ✦ Construcción II etapa Jardín Infantil Tres Ositos

CAPACITACIÓN

- ✦ Cursos de Capacitación en Oficios

CULTURA

- ✦ Realización de anteproyecto para la restauración de la Casona de Quilapilún

PREVENCIÓN

- ✦ Construcción de Centro de Rehabilitación para mujeres jóvenes adolescentes

TIL TIL:**EDUCACIÓN**

- ✦ Remodelación Internado Municipal Manuel Rodríguez
- ✦ Construcción de Multicancha y camarines en Escuela Santa Matilde
- ✦ Desarrollo de Programa de Aprendices

EDUCACIÓN / AMBIENTAL

- ✦ Programa de Educación Ambiental para Liceos Municipalizados

CAPACITACIÓN

- ✦ Cursos de Capacitación en Oficios

MEDIO AMBIENTE RELACIÓN DIRECTA

- ✦ Realización del II Programa de Compostaje Domiciliario en Huertos Familiares y Santa Matilde

SOCIAL

- ✦ Participación en actividades de esparcimiento y celebración comunal

MANTOS BLANCOS

Mantos Blancos tiene como áreas de influencia a las localidades de Antofagasta y Sierra Gorda. Durante 2010, la inversión social se focalizó en iniciativas de educación y apoyo al emprendimiento.

Las principales iniciativas desarrolladas en Mantos Blancos durante el 2010, por áreas de acción, son:

EDUCACIÓN / CAPACITACIÓN

- ✦ Programa DeLTA UCN
- ✦ Implementación del Proyecto ITEP
- ✦ Apoyo a la Academia Astronómica de Baquedano
- ✦ Beca de Estudios Superiores para Aprendices de la operación Mantos Blancos

APOYO AL EMPRENDIMIENTO

- ✦ Juventud Emprendedora

DESARROLLO COMUNITARIO REGIONAL

- ✦ Programa de apadrinamiento de jardines infantiles vulnerables de la JUNJI
- ✦ Mejoras en la infraestructura y en las vías de acceso de la comunidad GEN
- ✦ Actividades de apoyo comunitario en la comuna de Sierra Gorda
- ✦ Realización de obras de teatro abiertas a la comunidad
- ✦ Patrocinio de diversas ferias y actividades de difusión científica para jóvenes estudiantes de la comuna de Antofagasta

EL SOLDADO

El área de influencia de El Soldado corresponde a la comuna de Nogales, incorporando particularmente los siguientes sectores y localidades: Collagüe, Los Caleos, Chamizal, Garretón, El Melón, Macal y Cordillera el Melón. Las actividades impulsadas están orientadas a mejorar las condiciones de vida de los habitantes del área de influencia de sus operaciones. En 2010 las áreas de acción se focalizaron en educación (ambiental y capacitación), desarrollo social, emprendimiento y medio ambiente.

EDUCACIÓN

- ✦ Remodelación Gimnasio Municipal de Nogales
- ✦ Cierre perimetral gimnasio de El Melón
- ✦ Implementación Biblioteca el Polígono
- ✦ Programa de Aprendices
- ✦ Becas de transporte escolar y universitario

EDUCACIÓN / AMBIENTAL

- ✦ Certificación Ambiental Colegios

CAPACITACIÓN

- ✦ Cursos de Capacitación en Oficios

SOCIAL

- ✦ Fondos Concursables
- ✦ Mejoramiento de agua potable El Melón
- ✦ Mejoramiento de la infraestructura comunitaria:

Reconstrucción del Gimnasio Municipal de Nogales.
 Obras de mejoramiento y habilitación de talleres técnicos en el Liceo Felipe Cortes de El Melón.
 Obras de infraestructura en el Liceo Juan Rusque de Nogales.
 Reconstrucción y obras de mejoramiento del Centro de Salud Familiar de El Melón.
 Equipamiento en infraestructura de Centro de Salud Familiar (Ex Asentamiento El Melón).
 Desarrollo de cursos de oficios mediante las becas sociales SENCE.
 Equipamiento del Centro Cultural Sembradoras de Sueños en el sector rural de La Peña.
 Mejoramiento de caminos rurales y pavimentación.
 Construcción de Biblioteca Comunitaria El Polígono
 Obras de reconstrucción y mejoramiento en Liceo Agrícola Christa Mock
 Recuperación y Habilitación del Centro Cultural Casona El Melón

EMPRENDIMIENTO Y DESARROLLO

- ✦ Fondos Concursables
- ✦ Trabajo conjunto con INDAP para promover proyectos productivos de pequeñas familias agricultoras en la comuna de Nogales
- ✦ Contratación de personas de la comuna

MEDIO AMBIENTAL

- ✦ Compostaje y reciclaje, mediante el uso de tecnología sustentable
- ✦ Revestimiento canales

MANTOVERDE

El área de influencia de Mantoverde corresponde a las comunas de Chañaral, Caldera, Copiapó y Diego de Almagro incorporando particularmente los siguientes sectores y localidades: Barquito, Chañaral, El Salado, Flamenco, Diego de Almagro, Copiapó y Caldera.

La inversión social de Mantoverde se focalizó en el desarrollo social, emprendimiento y educación y cultura.

Las principales iniciativas desarrolladas fueron:

EMPRENDIMIENTO

- ✦ Fondos Concursables para Chañaral y El Salado
- ✦ Programa de Desarrollo de Proveedores

EDUCACIÓN Y CULTURA

- ✦ Talleres de Prevención: "Alcohol y Drogas" con CONACE
- ✦ Programa Enseñanza de Inglés en cursos de kínder a 4° Básico de 5 escuelas básicas municipalizadas de Chañaral y El Salado "Programa Condorito 10%"
- ✦ Auspicio Programa actividades culturales en la comuna
- ✦ Programa Formación Complementaria para alumnos de 3° y 4° medio del Liceo Federico Varela de Chañaral
- ✦ Actividades de capacitación a mujeres emprendedoras de la comuna de Chañaral
- ✦ Apoyo Encuentro Internacional de Escritores en la Comuna de Chañaral

SOCIAL

- ✦ Apoyo hogar de niñas Santa Ana
- ✦ Programas locales de actividades de verano
- ✦ Alianzas con Organizaciones y Servicios Públicos: PTI Turismo Chañaral, PTI Hídrico, CONAF, Bomberos, entre otros
- ✦ Auspicios eventos deportivos y culturales de la Comuna

CHAGRES

Las áreas de influencia desarrollo social de Chagres corresponden de manera directa a las comunas de Catemu, Llay Llay, Panquehue, siendo San Felipe y Valparaíso, comunas de importancia desde el punto de vista administrativo. El trabajo más localizado se lleva a cabo en: Chagres, La Estancilla, Reinoso, San Carlos Alto, San José, Santa Isabel, Santa Margarita y Villa Lo Campo, generando mesas de trabajo con las organizaciones de base, apuntando al desarrollo social de dichas localidades.

estratégicos, que contemplan el fortalecimiento de las organizaciones sociales, educación y cultura y lo relacionado al mejoramiento de la calidad de vida y medio ambiente. Cada uno de estos pilares, se trabaja desde la dinámica de la capacitación permanente, la ejecución conjunta de proyectos de alto impacto y prioridad local, el trabajo sistemático, flexible y adaptativo del Plan de Interacción y la búsqueda de la sustentabilidad de cada acción desarrollada, lo que lleva a generar alianzas estratégicas con los municipios locales, organizaciones no gubernamentales u otras entidades de la sociedad civil y comunitaria.

La inversión social de Chagres, se orienta a entregar herramientas de desarrollo, a través de sus 3 ejes

Las principales iniciativas desarrolladas fueron:

FORTALECIMIENTO DE ORGANIZACIONES SOCIALES

- ✦ Asesorías a Municipios locales, para gestionar temas específicos con asesorías de profesionales para el desarrollo de programas puntuales.
- ✦ Fondos concursables, para organizaciones sociales de Catemu, Panquehue y Llay Llay.
- ✦ Talleres de desarrollo organizaciones sociales base.
- ✦ Programa de desarrollo proveedores
- ✦ Programas de capacitación para líderes

EDUCACIÓN Y CULTURA

- ✦ Talleres de Prevención: "Alcohol y Drogas", Prevención en el Hogar", "Transito Vial"
- ✦ Programa Emprendimiento Escolar en Panquehue y Catemu. Junior Achievement, en conjunto con Fundación Futuro Emprendedor
- ✦ Becas continuación de estudios técnicos aprendices
- ✦ Programa Aprendices
- ✦ Escuela de oficios de San Felipe con UAC
- ✦ 503 niños y niñas, más 45 profesores capacitados en Programa Educativo de metodología indagatoria en ciencias, desarrollado por la Universidad de Chile en conjunto con Departamento Educación de Catemu
- ✦ Auspicio Programa Cine para Todos de Llay Llay
- ✦ Programa puertas abiertas
- ✦ Capacitación a través de 7 cursos de oficios en Catemu, Panquehue y Llay Llay. 140 personas beneficiadas

MEJORAMIENTO DEL ENTORNO & MEDIO AMBIENTE

- ✦ Talleres de Cocina y Huerto Orgánico para Jefas de Hogar de Catemu
- ✦ Proceso Certificación Ambiental en 16 Escuelas Básicas de Llay Llay, Catemu y Panquehue, desarrollando para Panquehue un manual participativo de educación Ambiental para nivel básico y material didáctico educativo para enseñanza ambiental pre escolar.

Capital Social

QUELLAVECO

Los proyectos sociales desarrollados en la zona de Quellaveco, ubicado en la región de Moquegua, al sur de Perú, buscan impactar directamente en las zonas de influencia del proyecto de Anglo American. Las zonas involucradas están ubicadas mayormente en las provincias de Ilo y Mariscal Nieto en la región sureña de Moquegua e incluye los Distritos de Torata, San Cristóbal, Carumas y Cuchumbaya; la Comunidad Campesina de Tumilaca, Pocata, Coscore y Tala con sus respectivos anexos; y las ciudades de Ilo y Moquegua

CAPACITACIÓN Y DESARROLLO EMPRESARIAL EN LAS CIUDADES DE MOQUEGUA E ILO

Busca desarrollar capacidades de emprendedores y empresarios de la microempresa de las ciudades de Ilo y Moquegua para la creación de nuevas empresas y la mejora de los negocios ya existentes.

CONSTRUCCIÓN DEL PLAN DE DESARROLLO CONCERTADO DEL CENTRO POBLADO DE CHEN CHEN, PROVINCIA MARISCAL NIETO, MOQUEGUA

Considera diseñar, construir participativamente y validar el plan de desarrollo concertado del Centro Poblado de Chen Chen, Provincia Mariscal Nieto, Moquegua.

PROGRAMA DE DESARROLLO DE PROVEEDORES LOCALES EN LA ZONA DE INFLUENCIA DEL PROYECTO QUELLAVECO

El proyecto busca promover la articulación comercial de productores y/o proveedores de la provincia Mariscal Nieto con la demanda de productos y servicios que genere el proyecto Quellaveco y otros mercados locales.

FUNCIONAMIENTO DEL PERIFÉRICO DE EDUCACIÓN BÁSICA ALTERNATIVA (CEBA) EN LOS ANEXOS DE COSCORE Y CALIENTES

Brindar una atención educativa accesible, pertinente y sostenible para jóvenes y adultos de los anexos de Coscore y Calientes de la Comunidad Campesina de Tumilaca, Pocata, Coscore y Tala

INSTALACIÓN DE 2 INVERNADEROS HIDROPÓNICOS EN LA COMUNIDAD CAMPESINA DE TUMILACA, POCATA, COSCORE Y TALA

Entregar a la Comunidad Campesina de Tumilaca, Pocata, Coscore y Tala, en los Anexos Calientes y Pocata, dos módulos de invernaderos hidropónicos con sistemas de riego tecnificado, infraestructura y equipamiento adecuado.

MICHICUILLAY

Los proyectos sociales desarrollados en Michiquillay, ubicado en la región norteña de Cajamarca, apuntan a generar una relación de confianza con los vecinos de las comunidades aledañas. Durante el 2010, los proyectos se focalizaron en Michiquillay y La Encañada, y abordaron aspectos orientados a mejorar la calidad de vida de los vecinos.

CAMPAÑA DEPORTIVA / BIENES

Club deportivo descendencia Michiquillay

CAMPAÑA ESCOLAR / BIENES

Participación de 931 alumnos de los tres niveles educativos: inicial, primaria y secundaria

CAMPAÑA NAVIDEÑA / BIENES

Participación de 2.296 niños y niñas de 0 a 12 años

CAPACITACIÓN LÍDERES COMUNITARIOS

Participación de 2 dirigentes en el curso de Líderes Locales del Programa de Alta Dirección de la Universidad de Piura

MEJORAMIENTO JARDÍN SOGORÓN ALTO

Participación de 47 niños de la Institución Educativa Inicial de Sogorón Alto

APOYO FIESTA DE PROMOCIÓN

Con la participación 15 alumnos de la promoción 2010 de la Institución Educativa de Chamcas

CONCURSO DE DIBUJO

15 centros educativos primarios participaron del I Concurso de dibujo con motivos navideños en las comunidades

CAPACITACIÓN TALLER DE COSTURAS

Participación de 47 alumnos del nivel secundario de la Institución Educativa de Chamcas

Capital Natural

EN LA ACTUALIDAD, Y DESDE EL AÑO 2009, SE ENCUENTRA VIGENTE ANGLO AMERICAN ENVIRONMENT WAY: ESTÁNDAR DE SISTEMA DE GESTIÓN AMBIENTAL Y CONJUNTO DE ESTÁNDARES DE DESEMPEÑO AMBIENTAL. ESTE ESTÁNDAR CONSIDERA VARIABLES COMO LA EVALUACIÓN DE IMPACTO SOCIAL Y AMBIENTAL DE LAS OPERACIONES, AGUA, CALIDAD DEL AIRE, RESIDUOS MINEROS Y NO MINEROS, SUSTANCIAS PELIGROSAS, BIODIVERSIDAD, REHABILITACIÓN Y PLANES DE CIERRE. EL DESEMPEÑO AMBIENTAL ES LIDERADO POR UN GERENTE DE MEDIO AMBIENTE, QUE REPORTA AL VICEPRESIDENTE DE SEGURIDAD Y DESARROLLO SUSTENTABLE. ADEMÁS, CADA OPERACIÓN TIENE UN GERENTE A CARGO DE LA GESTIÓN AMBIENTAL.

EL PROGRAMA DE EFICIENCIA ENERGÉTICA ES RESPONSABILIDAD DEL GERENTE DE ENERGÍA Y CAMBIO CLIMÁTICO QUE LE REPORTA TAMBIÉN AL VICEPRESIDENTE DE SEGURIDAD Y DESARROLLO SUSTENTABLE. ESTA ESTRUCTURA FUE ADOPTADA EN ENERO DE 2010, CON LA CREACIÓN DEL CARGO VICEPRESIDENTE DE SEGURIDAD Y DESARROLLO SUSTENTABLE, QUE REPORTA DIRECTAMENTE AL PRESIDENTE EJECUTIVO DE LA UNIDAD DE NEGOCIOS COBRE Y OTORGA LOS LINEAMIENTOS A LOS GERENTES DE SEGURIDAD, MEDIO AMBIENTE Y DE ENERGÍA Y CAMBIO CLIMÁTICO.

CAPITAL NATURAL

Capital Natural

VISION:

Nuestra visión consiste en minimizar el impacto sobre el medio ambiente mediante el diseño, la operación y el cierre de todas nuestras operaciones, de una forma ecológicamente responsable

PRINCIPIOS:

Pondremos en práctica las medidas necesarias para evitar, minimizar y mitigar los posibles impactos medioambientales producidos por nuestras actividades, nuestros productos y nuestros servicios

GESTIÓN AMBIENTAL

ANGLO AMERICAN ENVIRONMENT WAY

Anglo American Environment Way (AEW), aplica en la totalidad del ciclo de gestión, desde la identificación de negocios, evaluación de proyectos, implementación de ellos, operación y cierre de faenas.

Durante 2010 en todas las operaciones se implementaron diversas acciones para avanzar en cumplimiento con el AEW, y la próxima evaluación de cumplimiento está programada para Julio de 2011. Además, en 2010 todas las operaciones mantuvieron sus certificaciones de los sistemas integrados de gestión con los estándares OHSAS18001 e ISO14001, sin registrar no conformidades significativas. Mantos Blancos y Mantoverde mantuvieron también sus certificaciones ISO 9001. Como parte de este proceso, cada operación realiza un análisis de riesgo ambiental que se consolida en un registro de riesgos, que considera los impactos, planes de acción, controles, resultados y recomendaciones, que deben ser aplicados y controlados en las operaciones.

CUMPLIMIENTO NORMATIVO

En materia de cumplimiento normativo, en 2010 se iniciaron dos procesos sancionatorios por parte de la CONAMA por potencial incumplimiento de Resoluciones de Calificación Ambiental de Los Bronces. Uno por infiltración debido al riego de una plantación de bosque en el área Las Tórtolas, utilizada, conforme al permiso otorgado, para disipar el excedente de agua de proceso, la cual impactó en el acuífero local causando que la concentración de sulfatos aumentara excediendo la norma de calidad de agua de riego. La operación, en acuerdo con las autoridades, puso término al referido riego e inició los estudios hidrogeológicos para determinar la solución a implementar para devolver el agua subterránea a una calidad apta para riego. El segundo, por surgimiento de drenaje ácido desde un depósito de lastre. En este caso, Los Bronces implementó un sistema temporal de neutralización in-situ mientras se diseña una solución definitiva.

PLANES DE CIERRE

Todas las Operaciones en Chile cuentan con planes de cierre, los cuales obedecen a los criterios del Decreto Supremo N° 72, del Reglamento de Seguridad Minera y la Guía para el Cierre de Faenas de Anglo American. Esta última contiene consideraciones ambientales y sociales para efectuar el término de las actividades.

En este sentido las fechas estimadas para el cierre de las operaciones son las siguientes:

OPERACIÓN	FECHA ESTIMADA DE CIERRE
Los Bronces	2046
Mantos Blancos	2020
El Soldado	2030
Mantoverde	2017
Chagres	2046

Tomaremos todas las medidas necesarias para aprender de los impactos e incidentes medioambientales, los resultados de auditorías y otras no conformidades, para evitar su repetición (Principio de Seguridad, Salud Ocupacional y Gestión Medioambiental en Anglo American)

INCIDENTES AMBIENTALES

La clasificación de incidentes ambientales de Anglo American se realiza según su impacto y efecto en el entorno.

Clasificación de incidentes ambientales

- ✦ **Nivel 1:** Impacto menor, efectos de corto plazo.
- ✦ **Nivel 2:** Impacto moderado, efectos de mediano plazo.
- ✦ **Nivel 3:** Impacto significativo, efectos de largo plazo.

La cantidad de incidentes ambientales nivel 1, de las operaciones que la Compañía tiene en Chile se señalan a continuación:

AÑO	LOS BRONCES	MANTOS BLANCOS	EL SOLDADO	MANTOVERDE	CHAGRES	TOTAL
2010	10	1	1	5	27	44
2009	14	6	5	7	15	47
2008	2	4	7	3	14	30

Capital Natural

INSUMOS ESTRATÉGICOS

El principal insumo de Anglo American es el mineral extraído de sus canteras. Durante 2010, el total de mineral enviado a procesamiento fue de 45,1 millones de toneladas, lo que representa una leve disminución de un 6% respecto al año 2009.

MINERAL ENVIADO A PROCESAMIENTO [MILES DE TON]:

OPERACIÓN	2010	2009
Los Bronces	18.909	20.512
Mantos Blancos	8.306	8.609
El Soldado	8.708	9.172
Mantoverde	9.223	9.676
TOTAL	45.146	47.969

CONCENTRADO FUNDIDO [MILES DE TON]

OPERACIÓN	2010	2009
Chagres	528,6	524,6

Para procesar el mineral extraído en cada una de sus operaciones, Anglo American utiliza diversos insumos, los cuales se señalan a continuación:

INSUMO

OPERACIÓN	ACEITE LUBRICANTE & HIDRÁULICO (m3)	EXPLOSIVOS (TON)
Los Bronces	1.107	19.886
Mantos Blancos	122	8.456
El Soldado	1.031	12.626
Mantoverde	446	6.992
Chagres	34	-
TOTAL	2.740	47.960

ENERGÍA Y EFICIENCIA ENERGÉTICA

PRIMERA INSTALACIÓN SOLAR EN CHAGRES

Chagres en línea con las Políticas corporativas de innovar e implementar nuevas tecnologías energéticas desarrolló un proyecto que consistió en instalar 24 paneles solares con la más avanzada tecnología para calentamiento de agua de la casa de cambio de los trabajadores con una inversión de US\$ 38 mil.

Un punto importante en la decisión de usar estos paneles solares es su connotación de beneficio social, ya que son fabricados hace más de tres años en Chile, por los internos de la cárcel de Colina 1 y están certificados por la Universidad Federico Santa María.

Hoy los paneles solares cuentan con una característica constructiva la cual considera una placa absorbadora de cobre laminado, que permite obtener una superficie más lisa, disminuyendo la disipación del calor, permitiendo contar con un colector de clase mundial.

En una segunda etapa, se tiene proyectada la instalación de 47 paneles solares adicionales, para abastecer con agua caliente a la casa de cambio del personal propio de Anglo American.

ESTRATEGIA CORPORATIVA DE SUMINISTRO DE ENERGÍA ELÉCTRICA

En línea con las Políticas Corporativas de innovar e implementar nuevas tecnologías energéticas, la compañía dentro de su estrategia de suministro de energía eléctrica, tiene como objetivo incorporar las Energías Renovables No Convencionales (ERNC) a sus operaciones, para lo cual ha venido desarrollando distintas actividades, de las cuales destacan:

- ✦ Incorporar en las licitaciones de energía, a empresas generadoras eléctricas de Energías Renovables No Convencionales.
- ✦ Incorporación en contratos de suministro eléctrico cláusulas específicas para el incentivo a la implementación y cumplimiento de la Ley 20.257 de Energías Renovables No Convencionales, a través de la incorporación de suministro de generadores ERNC.
- ✦ Formación de equipo de ERNC, para incentivar el desarrollo de generadores de ERNC e incorporarlos a la matriz Anglo American.
- ✦ Firma un Convenio con Norvind para adquirir atributos de energía renovable no convencional. El acuerdo considera un monto equivalente a la inyección de 80 GWh del parque eólico Totoral en 2011 y es uno de los primeros que se implementa en el sector minero.
- ✦ Firma de un "Memorando de Entendimiento" con Seawind para realizar mediciones de vientos por un periodo de seis meses en Los Bronces y Mantos Blancos con el propósito de determinar la factibilidad para poder desarrollar parques eólicos en dichas ubicaciones.
- ✦ Proyecto de refacción y puesta en marcha de la Central Lo Ermita, de propiedad de Anglo American, con una capacidad de 1-2 MW.

PROYECTOS DE EFICIENCIA ENERGÉTICA

Respecto a iniciativas asociadas a mejoras en el consumo energético, durante 2010 se realizaron las siguientes actividades:

- ✦ Se determinó el objetivo de reducción de energía, definiendo en un 7% al año 2015, para la Unidad de Negocios Cobre.
- ✦ Fue publicado el estándar corporativo para la Gestión de Energía y Emisiones (AA GTS 023) y Agua (AA GTS 021). Se espera que sea implementado en la Unidad de Negocios Cobre durante 2011.
- ✦ Se realizó un curso interno de Eficiencia Energética en El Soldado, Mantos Blancos y Mantoverde.
- ✦ El equipo de ERNC se amplió a un Comité de Energía, que incluye la evaluación de la oferta estratégica de la energía y el combustible.
- ✦ Está en proceso de negociación un contrato con Gasco para abastecer GLP a la planta SX-EW en Mantos Blancos, que explorará otros usos potenciales en equipos mineros.
- ✦ Se instaló en Chagres el generador de viento vertical, el cual se encuentra en pruebas finales para conectarse a la red.

USO DE LA ENERGÍA

OPERACIÓN	2010		TOTAL	2009		TOTAL
	COMBUSTIBLE CONSUMIDO GJ	ELECTRICIDAD UTILIZADA GJ	USO TOTAL DE ENERGÍA GJ	COMBUSTIBLE CONSUMIDO GJ	ELECTRICIDAD UTILIZADA GJ	USO TOTAL DE ENERGÍA GJ
Los Bronces	1.798.290	2.942.914	4.741.204	1.781.605	2.918.303	4.699.908
El Soldado	1.349.240	963.347	2.312.587	1.433.727	911.067	2.344.794
Mantos Blancos	1.248.410	845.090	2.093.500	1.188.147	912.500	2.100.647
Mantoverde	733.648	683.076	1.416.724	711.319	710.772	1.422.091
Chagres	503.560	507.422	1.010.982	489.172	503.339	992.511
Santiago	329	7.931	8.260	268	7.198	7.466
TOTAL	5.633.477	5.949.780	11.583.257	5.604.238	5.963.179	11.567.417

GJ: Gigajulio

CAMBIO CLIMÁTICO Y EMISIONES DE GASES DE EFECTO INVERNADERO

Durante 2010 se puso especial énfasis en la campaña "Certifica Ahorra", la que busca certificar las reducciones en consumo de energía, emisiones y agua, documentando los ahorros logrados dentro de la compañía, tanto a nivel de operaciones como de oficinas administrativas. De esta forma, existe contabilización de la contribución de cada persona para lograr las metas de ahorro acordadas.

**CERTIFICA
AHORRA**

Certificamos nuestras reducciones. todas contribuyen a la meta, por pequeñas que sean.

REDUCCIÓN DE CONSUMO DE ENERGÍA ELÉCTRICA

Reducimos el consumo de energía eléctrica no tiene costos y produce beneficios inmediatos. Cambia tus hábitos y contribuye a mejorar tu calidad de vida y la del planeta.

REDUCCIÓN DE EMISIONES DE CO2 (EFECTO INVERNADERO)

Nuestras reducciones en las emisiones de CO2 ayudan a combatir directamente el cambio climático. Evitemos que la temperatura del planeta siga subiendo. Cada una de nuestras acciones son importantes.

REDUCCIÓN DE CONSUMO AGUA FRESCA

El consumo de agua en el mundo se ha multiplicado en los últimos 50 años. Si no la cuidamos, en el año 2050 una cuarta parte de la población mundial sufrirá por la escasez de agua. El agua es un recurso escaso. Cuidala.

EMISIONES AL AIRE (TONELADAS)		2010			
OPERACIÓN	MONITOREO DE LA CALIDAD DEL AIRE EN EL LUGAR	POLVO CAIDO MEDIDO	SO ₂ * PROCEDENTE DE FUENTES PUNTALES	NO ₂ * DE LOS PROCESOS	
Los Bronces	Si	Si	0	0	
Mantos Blancos	Si	Si	0	0	
El Soldado	Si	No	0	0	
Mantoverde	No	No	0	0	
Chagres*	Si	No	13.863	0	
TOTAL	-	-	13.863	0	

*Nota: Sólo en Chagres existe medición de emisiones de SO₂, dado es la única operación que presenta emisiones atmosféricas.

*Dióxido de azufre

*Dióxido de nitrógeno

MEDICIÓN HUELLA DE CARBONO

En la actualidad existe la medición de la huella de carbono para los Alcances 1 y 2. Por decisión de la Compañía no se incorporará el Alcance 3, porque ello implica tener un pleno control de las emisiones de todos los proveedores de Anglo American.

PARA MEDIR, GESTIONAR Y REPORTAR LA HUELLA DE CARBONO SE CONSIDERAN 3 NIVELES O ALCANCES:

CO₂ SF₆ CH₄ N₂O HFC_s PFS_s

ALCANCE 2
Emisiones indirectas derivadas de la compra de electricidad para uso propio, que emitió CO₂ para ser producida

ALCANCE 1
Emisiones directas generadas por combustión de combustibles en las operaciones de la empresa, uso de vehículos propios, etc.

ALCANCE 3
Emisiones indirectas resultado de los insumos comprados, viajes de negocios de los empleados, disposición de residuos, vehículos de contratistas, actividades externalizadas, uso del producto y transportes, etc. Este alcance 3 es de muy difícil cuantificación

Respecto a los gases de efecto invernadero, se estableció el objetivo de reducción de un 6% para la Unidad de Negocios Cobre para el año 2015. Además se evaluó el uso de biodiesel en Chagres.

* Los factores de emisión usados son: SIC=284 Ton CO₂ / GWH, SING=912 Ton CO₂ / GWH

OPERACIÓN	ALCANCE 1		ALCANCE 2	TOTAL 2010 (TON)	TOTAL 2009 (TON)
	CO ₂ DE PROCESO (TON)	CO ₂ A PARTIR DE COMBUSTIBLES FÓSILES (TON)	CO ₂ ELECTRICIDAD COMPRADA		
Los Bronces		136.593	232.163	368.756	365.119
El Soldado	5.000	102.176	75.997	183.173	186.433
Mantos Blancos	39.946	93.970	214.066	347.982	353.023
Mantoverde	61.723	55.558	53.887	171.168	162.318
Chagres	-	36.683	40.030	76.713	76.402
Santiago	-	18	626	644	583
TOTAL	106.669	424.998	616.769	1.148.436	1.143.878

GESTIÓN DE RESIDUOS

Contamos con un sistema de gestión para residuos peligrosos y no peligrosos

Anglo American cuenta con Sistemas de Gestión para residuos peligrosos y no peligrosos. Una de las principales iniciativas asociadas a la gestión de residuos, dice relación con el reemplazo de parte del petróleo diesel utilizado en la mezcla de explosivo, por aceite usado de los equipos de Los Bronces, El Soldado y Mantos Blancos. En 2010 se utilizaron 482 toneladas, que aunque es una fracción menor del total de aceite usado generado, es la mayor cantidad que puede incorporarse a la mezcla sin deteriorar la potencia del explosivo. Este es el único residuo peligroso que es reciclado internamente.

MANEJO RESIDUOS NO MINEROS

OPERACIÓN	RESIDUOS PELIGROSOS TONELADAS		RESIDUOS NO PELIGROSOS TONELADAS			
	MANEJO EXTERNO		MANEJO INTERNO		MANEJO EXTERNO	
	RECICLAJE	DISPOSICIÓN FINAL	RECICLAJE	DISPOSICIÓN FINAL	RECICLAJE	DISPOSICIÓN FINAL
Los Bronces	672,2	255,14	-	-	1.518,4	3.579
Mantos Blancos	466,7	214,8	16,9	-	646,9	155,0
El Soldado	207,6	242,5	-	-	2.175,0	520,8
Mantoverde	254,3	114,1	-	-	1.389,4	21
Chagres	21.944,0	292,5	-	-	506,8	140,3
TOTAL	23.544,8	1.119,04	16,9	0	6.236,5	4.416,1

RESIDUOS MINEROS MASIVOS:

Producto de la operación minera, se generan diversos residuos mineros. Los residuos mineros masivos de Anglo American corresponden principalmente a lastre o material estéril de las minas, mineral de baja ley que no es procesado en plantas, marinas de túneles y excavaciones subterráneas, rípios de lixiviación, relaves y escorias.

Reciclamos un total de 23.544,8 ton. de residuos peligrosos

OPERACIÓN	ESTÉRIL Y LASTRE CON Y SIN LIXIVIACIÓN Miles de Ton	RELAVES Miles de Ton	ESCORIA Miles de Ton
Los Bronces	40.673	18.252	--
Mantos Blancos	34.544	3.576	--
El Soldado	57.110	7.002	--
Mantoverde	15.492	--	--
Chagres	--	--	334
TOTAL	147.819	28.830	334

GESTIÓN DE LA BIODIVERSIDAD

En la Unidad de Negocios Cobre nos hacemos cargo de los impactos directos e indirectos que nuestras operaciones pueden causar sobre los ecosistemas en que interviene, al igual como lo hacen todas las operaciones del Grupo Anglo American en el mundo. Hemos adoptado una serie de medidas para proteger las especies vulnerables que se encuentran dentro o cerca de los terrenos de nuestras operaciones.

El Santuario de la Naturaleza Yerba Loca está situado cerca de Los Bronces y abarca todo el valle de Yerba Loca, junto al valle de San Francisco. En la actualidad la operación no tiene ningún impacto en esta área.

En la cordillera de El Melón está ubicado El Soldado, una zona no protegida, pero considerada de interés para la biodiversidad. Algunas especies de árboles protegidos, como el Belloto del Norte crecen en el lugar y la interferencia con la operación ha requerido la reubicación de un número de estos árboles.

En 2010 la autoridad ambiental aprobó un proyecto que permitirá continuar el funcionamiento de las minas de El Soldado, además de aportar a la recuperación del bosque nativo y el plan de protección, que se sumarán al área de conservación para el bosque mediterráneo de Chile central. El área total cubierta por este plan abarca 1.055 hectáreas y será la segunda mayor área de conservación en Chile central. Este plan se suma a los proyectos de investigación científica con las universidades y otras instituciones y la participación de las comunidades en los esfuerzos de protección de los hábitats naturales.

Capital Natural

TIERRAS REHABILITADAS

Durante 2010, no existieron nuevos terrenos alterados por las actividades de extracción de minerales. Por esta razón, no hay nuevas hectáreas de terreno recientemente rehabilitadas durante 2010.

OPERACIÓN	TIERRAS BAJO EL CARGO DE LA COMPAÑÍA HECTÁREAS (Ha)	PLAN DE REHABILITACIÓN DE LA TIERRA SI / NO	TERRENOS ALTERADOS	TERRENOS REHABILITADOS
			TOTAL DE TIERRAS ALTERADAS POR LAS ACTIVIDADES DE EXTRACCIÓN DE MINERALES Ha (TOTAL ACUMULADO; EXCLUYE LAS TIERRAS VENDIDAS)	TOTAL DE LA TIERRA TOTALMENTE REHABILITADO Ha (TOTAL ACUMULADO; EXCLUYE LAS TIERRAS VENDIDAS)
Los Bronces	35.405	Si	4.710	0
Mantos Blancos	6.800	Si	1.888	0
El Soldado	8.155	Si	1.230	70*
Mantoverde	13.600	Si	1.357	0
Chagres	253	Si	46	0
Quellaveco	35.191	Si	0	0
TOTAL	99.404	-	9.231	70

* Nota: La diferencia respecto de lo reportado en 2009, está asociada con que esta vez no se consideraron terrenos en vías de rehabilitación.

Ninguna de las operaciones y proyectos de Anglo American se encuentran situados al interior o en terrenos adyacentes a áreas declaradas Patrimonio de la Humanidad. Sin embargo Los Bronces se encuentra situado al lado de áreas declaradas por la IUCN (Unión Internacional para la Conservación de la Naturaleza) como estado de amenaza de especies. Además, El Soldado, Mantoverde y Quellaveco en Perú se sitúan en terrenos adyacentes a áreas de alto valor en biodiversidad.

Capital Natural

GESTIÓN HÍDRICA

En las operaciones mineras se emplea agua en los procesos de molienda, flotación, lixiviación y en la fundición, principalmente en el sistema de refrigeración. Durante 2010, se mantuvo la tendencia a optimizar el recurso hídrico, con un total de 26,4 millones de m³ de agua fresca, lo que implica una reducción en un 5,26% del consumo.

Utilizamos 26,4 millones de m³ de agua fresca, lo que implica una reducción en un 5,26% del consumo.

CONSUMO DE AGUA FRESCA

OPERACIÓN	2010 (EN MILES DE METROS CÚBICOS)	2009 (EN MILES DE METROS CÚBICOS)
	AGUA UTILIZADA PARA ACTIVIDADES PRIMARIAS	AGUA UTILIZADA PARA ACTIVIDADES PRIMARIAS
Los Bronces	14.436	14.776*
El Soldado	4.300	5.064*
Mantos Blancos	3.760	3.817
Mantoverde	2.661	2.991
Chagres	1.190	1.173
Santiago	8	7
Quellaveco	10	-
TOTAL	26.365	27.828

* Variación en Los Bronces y El Soldado obedece a una revisión que se realizó de los balances de agua.

CAPTACIÓN DE AGUA POR FUENTES DE EXTRACCIÓN

OPERACIÓN	AGUA DE PROVEEDOR EXTERNO MILES DE M ³	AGUA SUBTERRÁNEA EXTRAÍDA MILES DE M ³	EXTRACCIÓN DE AGUA SUPERFICIAL MILES DE M ³	TOTAL MILES DE M ³
Los Bronces	-	685	13.751	14.436
El Soldado	-	4.300	-	4.300
Mantos Blancos	3.760	-	-	3.760
Mantoverde	-	2.661	-	2.661
Chagres	-	1.190	-	1.190
Santiago	8	-	-	8
Quellaveco	-	-	10	10
TOTAL	3.768	8.836	13.761	26.365

La captación de agua en las distintas operaciones se obtiene por fuentes superficiales y subterráneas, y se distribuyen de la siguiente forma:

OPERACIÓN	CAPTACIÓN / CUENCAS	TIPO
Los Bronces	Mapocho / Maipo	Superficial
Los Bronces	Chacabuco	Subterránea
El Soldado	Aconcagua / Los Litres	Subterránea
Mantos Blancos	Loa	Superficial
Mantoverde	Copiapó	Subterránea
Chagres	Aconcagua	Subterránea

LOS DATOS CONSOLIDADOS DE AGUA REUTILIZADA EN LOS PROCESOS MINEROS, POR OPERACIÓN, SON

OPERACIÓN	MILES DE M ³ REUTILIZADOS
Los Bronces	51.062
Mantos Blancos	2.792
El Soldado	14.012
Mantoverde	No hay reutilización de agua
Chagres	7
TOTAL	67.873

67.873 Miles de m³

REUTILIZAMOS DE AGUA

PRINCIPALES PREOCUPACIONES POR OPERACIÓN

Cada operación desarrolla sus actividades en distintos escenarios y por lo tanto, una gestión ambiental específica asociada a su entorno. A continuación se señalan los principales aspectos ambientales para cada operación:

LOS BRONCES

Los principales aspectos ambientales para esta operación son la calidad y consumo de agua, emisiones atmosféricas, la biodiversidad, los depósitos mineros masivos (tranques de relaves y botaderos de estéril) y el consumo de energía. En el reporte anterior se dio especial tratamiento a todos estos aspectos, y para el 2010 se señalan los principales resultados, principalmente en gestión hídrica y gestión de residuos.

GESTIÓN HÍDRICA

Los Bronces se abastece de agua desde diferentes fuentes. Obtiene recursos hídricos frescos desde la cuenca del río San Francisco, en la comuna de Lo Barnechea; del estero Riecillos, ubicado en la primera sección del río Aconcagua en la Región de Valparaíso; del río Colina, en la comuna del mismo nombre y desde siete pozos profundos en el sector de Quilapilún en la Región Metropolitana.

Adicionalmente, están constituidos 3.850 l/s de derechos de agua no-consuntivos en el río San Francisco para hidroelectricidad. El consumo de agua por fuente, para los últimos tres años, se señala a continuación:

CONSUMO DE AGUA (EN MILES DE M ³)	2010	2009	2008
Agua fresca subterránea	685	326	448
Agua fresca superficial	13.751	14.450	15.848
Agua empresas externas de agua	0	0	0
Agua reciclada en procesos	51.062	66.220	59.715

Capital Natural

GESTIÓN DE RESIDUOS

En Los Bronces sólo se presenta un derrame de agua de procesos, de 214 m³. Respecto al manejo de residuos, durante el 2010 se generaron 6.024 toneladas, cuya disposición fue la siguiente:

2010		RESIDUOS PELIGROSOS (TON)		RESIDUOS NO PELIGROSOS INDUSTRIALES (TON)		
Operación	Disposición interna	Disposición externa		Disposición interna	Disposición externa	
Los Bronces	Disposición final	Reciclaje	Disposición final	Disposición final	Reciclaje	Disposición final
	--	672	255	--	1.518	3.579

2009		RESIDUOS PELIGROSOS (TON)		RESIDUOS NO PELIGROSOS INDUSTRIALES (TON)		
Operación	Disposición interna	Disposición externa		Disposición interna	Disposición externa	
Los Bronces	Disposición final	Reciclaje	Disposición final	Disposición final	Reciclaje	Disposición final
	-	567	353	-	1.341	2.929

2008		RESIDUOS PELIGROSOS (TON)		RESIDUOS NO PELIGROSOS INDUSTRIALES (TON)		
Operación	Disposición interna	Disposición externa		Disposición interna	Disposición externa	
Los Bronces	Disposición final	Reciclaje	Disposición final	Disposición final	Reciclaje	Disposición final
	-	3.837	449	-	1.304	2.413

MANTOS BLANCOS

Uno de los grandes hitos en Mantos Blancos en materia ambiental es el cumplimiento de las Políticas de Medio Ambiente de Anglo American, a través del desarrollo del Sistema de Gestión Ambiental Anglo American Environment Way (AEW) y de la Norma Internacional ISO 14001, cuya auditoría para recertificación se realizará el 2011 y cuya vigencia sería hasta noviembre del año 2013.

GESTIÓN HÍDRICA

La mayor parte del agua utilizada es recirculada de los procesos y complementada con agua fresca para compensar las pérdidas.

La operación Mantos Blancos ha sido pionera en temas de gestión hídrica, dado que ha implementado una planta de recuperación de agua proveniente de las colas del proceso de flotación dentro de su proyecto de explotación de sulfuros vía molienda, flotación y espesamiento. Este sistema ha permitido a Mantos Blancos alcanzar uno de los mejores índices de reducción en metros cúbicos de agua fresca consumida por tonelada de mineral tratado. Este valor actualmente es de 0,45 m³ de agua fresca por tonelada de mineral procesado.

CONSUMO DE AGUA (EN MILES DE M ³)	2010	2009	2008
Agua fresca subterránea	0	0	0
Agua fresca superficial	0	0	0
Agua empresas externas de agua	3.759	3.817	4.009
Agua reciclada en procesos	2.792	3.107	2.862

GESTIÓN DE EMISIONES Y RESIDUOS

Los principales programas desarrollados para la gestión de emisiones son:

- ❖ Control de las emisiones fugitivas del chancado fino oxido: Con el fin de reducir la fuga de polvo fino que se genera durante el proceso de conminución (proceso a través del cual se produce una de reducción de tamaño de las partículas de mineral), harneado y transporte de mineral; se han llevado a cabo una serie de acciones, tales como la instalación de cubetas plásticas que sellan las salidas de escape de polvo, e instalación de cubiertas de goma que

absorben las vibraciones del harnero y que aíslan la superficie sin dañarla y reducen la fuga de material fino desde el harnero hacia el exterior. En las correas transportadoras mecánicas se han mejorado las placas guías, las guarderas de goma y se cuenta con diversos sistemas de supresión de polvo.

- ❖ Mejoramiento del sistema de supresores de polvo en los chancadores fino sulfuro y óxido.
- ❖ Mejoramiento de los caminos principales.
- ❖ Aplicación de sustancias aglomerantes en laderas y depósito de relaves grueso.

- ❖ Reemplazo de chutes de traspasos en chancados fino sulfuros y óxidos

- ❖ Plan de monitoreo de polvo respirable PM10.

- ❖ Respecto al control residuos en Mantos Blancos, se mantienen planes para el mejoramiento del manejo, tratamiento y gestión de residuos.

- ❖ La disposición externa de residuos considera el reciclaje de aceite usado (573 m³) y la disposición final de lodos SX (70,8 m³).

2010		RESIDUOS PELIGROSOS (TON)		RESIDUOS NO PELIGROSOS INDUSTRIALES (TON)		
Operación	Disposición interna	Disposición externa		Disposición interna	Disposición externa	
Mantos Blancos	36	Reciclaje	Disposición final	Disposición final	Reciclaje	Disposición final
			466,7	214,18	0	646,9

2009		RESIDUOS PELIGROSOS (TON)		RESIDUOS NO PELIGROSOS INDUSTRIALES (TON)		
Operación	Disposición interna	Disposición externa		Disposición interna	Disposición externa	
Mantos Blancos	-	Reciclaje	Disposición final	Disposición final	Reciclaje	Disposición final
			51,2	237	0	241

2008		RESIDUOS PELIGROSOS (TON)		RESIDUOS NO PELIGROSOS INDUSTRIALES (TON)		
Operación	Disposición interna	Disposición externa		Disposición interna	Disposición externa	
Mantos Blancos	-	Reciclaje	Disposición final	Disposición final	Reciclaje	Disposición final
			490	106	278	446

Capital Natural

EL SOLDADO

La gestión ambiental de El Soldado cuenta con la certificación internacional ISO 14001, que permite identificar y controlar los impactos en el entorno de sus operaciones en un marco de mejoramiento continuo del desempeño ambiental. Es fiscalizado periódicamente por las instituciones públicas con competencia ambiental, social y sanitaria, como por ejemplo: DGA, SEA, SERNAGEOMIN, SEREMI de Salud, SAG, CONAF. Los principales aspectos ambientales de la operación son la biodiversidad, agua, y gestión de derrames y residuos. El Soldado posee un tranque de relaves

actualmente en operación - El Torito - que cumple tanto con normas nacionales como internacionales, evidenciándose que no existen problemas con su estabilidad ni con su operación. Esto es acreditado regularmente por organismos externos, y por continuos monitores que son requeridos por la autoridad competente (SERNAGEOMIN).

GESTIÓN HÍDRICA

El Soldado reutiliza alrededor del 75% del agua que requiere en los procesos productivos. Realiza un programa de monitoreo sistemático de calidad de aguas subterráneas, ruido y calidad del aire, cuyos resultados se dan a conocer periódicamente a las

autoridades y comunidades vecinas. La totalidad del agua fresca destinada al proceso proviene de una red de pozos ubicados en el sector de El Melón y Los Litres.

CONSUMO DE AGUA (EN MILES DE M ³)	2010	2009	2008
Agua fresca subterránea	4.300	5.064	5.538
Agua fresca superficial	0	0	0
Agua empresas externas de agua	0	0	0
Agua reciclada en procesos	14.012	12.999	12.088

GESTIÓN DE EMISIONES Y RESIDUOS

De manera de controlar cualquier potencial impacto a las comunidades cercanas, la compañía mantiene un monitoreo continuo de la calidad del aire en la zona. Para ello, se mantiene una estación de medición ubicada en Los Caleos, que es operada de manera remota por una institución externa acreditada, que envía la información de manera directa a las autoridades competentes. Asimismo, mediante una serie de controles, se está trabajando

en forma permanente en reducir al máximo la emisión de material particulado producto de la operación minera. Tal es el caso de la instalación de un innovador sistema de regadío automático de las pistas de circulación en la mina, que ha permitido controlar significativamente el material en suspensión en esas áreas. Como resultado de los monitoreos, es posible señalar que la cantidad de polvo generado por la operación no produce impactos ambientales significativos al entorno y los niveles son inferiores a lo establecido en la norma de calidad del aire en Chile.

Existen estrictos procedimientos de manejo y un plan general de emergencia frente a potenciales riesgos de contaminación de suelos y aguas superficiales y subterráneas.

El reciclaje y la disposición final de residuos se efectúan a través de empresas externas debidamente autorizadas.

RECICLAJE	TIPO	UNID.	TOTAL
Residuos no peligrosos para reciclaje externo	Metal reciclado	Ton.	2.144
	Plástico reciclado	Ton.	31
Peligrosos para reciclaje externo	Aceite reciclado	Ton.	208

La creación del primer Parque Natural para la protección, recuperación y turismo de la Cordillera El Melón, al que se destinarán 1.055 hectáreas de terrenos privados de Anglo American, ubicándose en segundo lugar en tamaño después del Parque Nacional La Campana.

CONSERVACIÓN BIODIVERSIDAD DE LA CORDILLERA EL MELÓN

El Soldado se encuentra en una eco-región mediterránea que existe sólo en cinco lugares del mundo. Su terreno, está dentro del cordón montañoso de la cordillera El Melón, el cual ha sido calificado como prioridad número uno para la conservación de la biodiversidad de los ecosistemas terrestres de la Región de Valparaíso. En este contexto, El Soldado se encuentra liderando una iniciativa inédita en el país que busca recuperar y proteger el bosque degradado históricamente, mejorando su calidad e incorporando un área de conservación, que además incluye actividades científicas de apoyo. Se trata de una contribución única en la zona, que incrementará el valor ambiental de la cordillera El Melón.

Las principales características de esta iniciativa son:

- ✦ *La creación del primer Parque Natural para la protección, recuperación y turismo de la Cordillera El Melón, al que se destinarán 1.055 hectáreas de terrenos privados de Anglo American, ubicándose en segundo lugar en tamaño después del Parque Nacional La Campana.*
- ✦ *Implementación de un Plan de Recuperación del Bosque Nativo de la Cordillera El Melón, el que incluye recuperar cerca de 700 hectáreas con las especies: Belloto del Norte, Guayacán, Naranjillo, Peumo, Quillay, Boldo, Lingue, Molle, Lilén, Litre y Espino, entre otras.*
- ✦ *Plantación de 80.000 plantas al año de especies nativas incluyendo especies en peligro de extinción, llegando a ser la segunda plantación de bosque nativo más importante del país.*
- ✦ *Desarrollo del proyecto en conjunto con la comunidad de Nogales y el Liceo Christa Mock, a través de la implementación de técnicas de viverización y plantación de especies nativas.*
- ✦ *Generación de líneas de investigación científica con universidades chilenas para contribuir al conocimiento del bosque nativo.*
- ✦ *Como parte del Acuerdo Voluntario Público-Privado, se llevará a cabo un plan de uso sustentable de la cordillera El Melón, que promoverá el desarrollo turístico de la zona y el uso racional de sus recursos.*

Capital Natural

MANTOVERDE

La operación Mantoverde considera como tema prioritario el consumo de agua, dada la situación actual de escasez en el norte del país. Además, las emisiones atmosféricas y la gestión de residuos emanados de los procesos mineros se consideran aspectos relevantes de abordar en la gestión ambiental.

GESTIÓN HÍDRICA

Por la ubicación de esta operación en el norte del país, uno de los temas principales es la gestión hídrica. En este aspecto, se destaca para el 2010 el cambio de aspersores a goteros en el riego de las pilas de lixiviación. El consumo de agua por fuente se señala a continuación:

CONSUMO DE AGUA (EN MILES DE M ³)	2010	2009	2008
Agua fresca subterránea	2.661	2.991	2.982
Agua fresca superficial	0	0	0
Agua empresas externas de agua	0	0	0
Agua reciclada en procesos	0	24,7	21,4

La captación de aguas en Mantoverde se describe a continuación:

ABASTECIMIENTO 2010 (EN MILES DE M ³)	
Aducción	1.572
Desagüe de Mina	1.053
Pozo P1730	36
TOTAL	2.661

Las aguas subterráneas del acuífero del río Copiapó se están acabando debido a la extracción de una variedad de demandas, en particular la agricultura en el valle de Copiapó. Por lo anterior, Mantoverde está analizando un proyecto de uso de agua del mar desalinizada, que comenzará a operar próximamente.

GESTIÓN DE EMISIONES Y RESIDUOS

Las emisiones de CO₂ registradas durante el 2010 en los procesos de las operaciones en Mantoverde son de 171 mil ton CO₂.

El total de residuos peligrosos enviados a disposición final ascienden a 114,1 m³, de los cuales 18 m³ corresponden a lodos de SX (barras de plomo).

CHAGRES

Chagres realiza su proceso productivo de fundición de concentrados de cobre mediante la tecnología flash que se caracteriza por su bajo nivel de emisiones. Además de las emisiones, los principales aspectos ambientales de esta operación son la gestión del agua, descargas, y gestión de residuos.

GESTIÓN HÍDRICA

Chagres efectúa un balance de aguas mensual en base a mediciones continuas de su consumo y su descarga. El agua se extrae desde tres pozos profundos que cuentan con las autorizaciones y controles necesarios, sin que se registren cauces de

agua alterados, de acuerdo con los estudios realizados. La extracción, que es menor que la permitida por los derechos constituidos, se determina por medidores de caudal y consumos de energía de las bombas. También realiza periódicos controles de calidad de las aguas mediante muestreos y análisis de los parámetros físicos y químicos. Esto no sólo registra el agua extraída de los pozos, sino también los cursos aguas arriba y aguas abajo de la fundición, con el fin de verificar que no haya un deterioro en su calidad.

CONSUMO DE AGUA (EN MILES DE M ³)	2010	2009	2008
Agua fresca subterránea	1.190	1.173	1.314
Agua fresca superficial (incluye humedales, ríos, lagos, océanos)	0	0	0
Agua empresas externas de agua	0	0	0
Agua reciclada en procesos	7	189,8	6,6

Chagres es la única operación que genera descargas de agua. Los m³ descargados en los últimos tres años son los siguientes:

DESCARGA DE AGUA (EN MILES DE M ³)	2010	2009	2008
Agua descargada al río	274	582	346

GESTIÓN DE EMISIONES

Chagres posee 4 estaciones de monitoreo de calidad de aire por dióxido de azufre (SO₂) y 2 estaciones de material particulado (MP-10) según se detalla en la siguiente tabla:

CONCENTRACIÓN DE SO ₂ (NORMADO POR DS 113/02 Y DS 185/91)							
ESTACIÓN MONITOREO	MÁXIMO HORA DS 22/10		MÁXIMO DÍA DS 113/02		PROMEDIO ANUAL DS 113/02		
NORMA	1.000		250		80		
	PERCENTIL 99,73	VALOR MAX.	PERCENTIL 99 (AÑO 2010)	PERCENTIL 99 (MEDIA 3 AÑOS)	VALOR MAX.	2010	MEDIA MOVIL
Santa Margarita	502	703	158	156	208	69	63
Lo Campo	322	1083	75	74	126	24	25
Catemu	166	393	35	36	37	13	15
Romeral	206	536	38	39	70	15	16

Nota: *Según el DS-22/2010, se considera sobrepasada la norma horaria, cuando el promedio aritmético de 3 años consecutivos utilizando el valor del percentil 99,73 sea mayor o igual a 1.000 ug/m³, o cuando el valor del percentil 99,73 en un año sea mayo o igual al doble del límite.

Nota: **Según DS 113/2002, se considera sobrepasada la norma diaria, cuando el promedio aritmético de 3 años consecutivos utilizando el valor del percentil 99 sea mayor o igual a 250 ug/m³. Se considerará sobrepasada la norma primaria de calidad de aire para dióxido de azufre como concentración anual, cuando el promedio aritmético sea superior a 80 ug/m³.

Capital Natural

CONCENTRACIÓN DE MP10 (ug/M³)

Estación de monitoreo	Máximo 24 horas 2010		Promedio móvil 3 años 2010
Norma	150		50
	Percentil 98	Valor Max	
Lo Campo	65	123	41
Catemu	119	77	62

Durante 2010 no existieron excedencias de la norma diaria y horaria de SO₂ en Chagres. Las excedencias de la norma horaria según DS-22 considera el percentil 99,73. Bajo este criterio sólo

se sobrepasó una vez el nivel de 1.000 ug/m³ durante el año (1.083 ug/m³) en la estación Lo Campo, lo cual no significa que se ha superado la norma.

EMISIONES

Emisiones (en tonelada)	2010	2009	2008
Emisión anual de arsénico (norma: 95 ton/año)	2,69	16,9	8,9
Emisión anual de azufre	6.932	7.076	5.754

MANEJO DE RESIDUOS

Los residuos sólidos son administrados según los planes de manejo tanto de los residuos industriales sólidos, como los residuos peligrosos (RESPEL). Estos son pesados y despachados a empresas autorizadas.

SUSTANCIAS DERRAMADAS (M³) 2010

	Nº EVENTOS	VOLUMEN
Agua de procesos	3	Estimado 150 m ³ c/u
Ácido / soluciones refino	10	0,8
Aceite / combustible	2	0,1

2010

RESIDUOS PELIGROSOS (TON)

RESIDUOS NO PELIGROSOS INDUSTRIALES (TON)

Operación	RESIDUOS PELIGROSOS (TON)			RESIDUOS NO PELIGROSOS INDUSTRIALES (TON)		
	Disposición interna	Disposición externa		Disposición interna	Disposición externa	
Chagres	Disposición final	Reciclaje	Disposición final	Disposición final	Reciclaje	Disposición final
	0,0	21,944	292,5	0	506,8	140,3

2009	RESIDUOS PELIGROSOS (TON)			RESIDUOS NO PELIGROSOS INDUSTRIALES (TON)		
	Operación	Disposición interna	Disposición externa	Disposición interna	Disposición externa	
Chagres						
	0.0	Reciclaje 20.621	Disposición final 219	Disposición final 0	Reciclaje 1.141	Disposición final 173

2008	RESIDUOS PELIGROSOS (TON)			RESIDUOS NO PELIGROSOS INDUSTRIALES (TON)		
	Operación	Disposición interna	Disposición externa	Disposición interna	Disposición externa	
Chagres						
	-	Reciclaje 24.417	Disposición final 314	Disposición final 0	Reciclaje 0	Disposición final 181

Capital Creado por las Personas

LA VISIÓN DE ANGLO AMERICAN ES LA GENERACIÓN DE VALOR SOSTENIDO, POR MEDIO DE UNA ADECUADA Y EFICIENTE GESTIÓN DE RELACIONAMIENTO CON PROVEEDORES/CONTRATISTAS.

ES RESPONSABILIDAD DE TODOS QUIENES ESTÁN RELACIONADOS CON PROVEEDORES/CONTRATISTAS EN REPRESENTACIÓN DE ANGLO AMERICAN, PROMOVER ACTIVAMENTE E IMPLEMENTAR LA POLÍTICA. “EL DESARROLLO SUSTENTABLE EN LA CADENA DE SUMINISTRO DE ANGLO AMERICAN”.

A SU VEZ, ES MANDATORIO QUE TODO PROVEEDOR/CONTRATISTA DE ANGLO AMERICAN DEMUESTRE COMPROMISO CON EL DESARROLLO SUSTENTABLE Y ADOpte EL CÓDIGO DE DESARROLLO SUSTENTABLE PARA PROVEEDORES DE LA COMPAÑÍA.

**CAPITAL CREADO
POR LAS PERSONAS**

AVANCES 2010

Los principales avances en materia de desarrollo sustentable, dentro de la cadena de suministro de la compañía, se detallan a continuación:

SE PUBLICÓ LA POLÍTICA DE COMPRAS LOCALES DE ANGLO AMERICAN, APLICABLE A TODAS LAS OPERACIONES Y PROYECTOS DE LA COMPAÑÍA.

TÉRMINO DEL PROCESO DE EVALUACIÓN MEDIOAMBIENTAL Y REMEDIACIÓN DE ESTANQUES DE COMBUSTIBLES INSTALADOS AL INTERIOR DE NUESTRAS OPERACIONES

SEGUNDO TALLER DE DESARROLLO SUSTENTABLE A NIVEL LATINOAMERICANO DEL ÁREA DE SUPPLY CHAIN, EL CUAL FUE EFECTUADO POR SEGUNDO AÑO CONSECUTIVO EN NUESTRO PAÍS.

LANZAMIENTO A NIVEL GLOBAL DE LA POLÍTICA DE REGALOS, ENTRETENIMIENTO Y DONACIONES EN LA FUNCIÓN SUPPLY CHAIN. ESTE PROCEDIMIENTO SE BASA EN LOS PRINCIPIOS ESTABLECIDOS EN LA POLÍTICA DE INTEGRIDAD EN LOS NEGOCIOS DE ANGLO AMERICAN

TRES PROVEEDORES/CONTRATISTAS DE ANGLO AMERICAN EN CHILE FUERON FINALISTAS EN LA ANGLO AMERICAN SUPPLIER CONFERENCE EFECTUADA EN LONDRES EN NOVIEMBRE DE 2010. LAS NOMINACIONES FUERON RECIBIDAS EN LAS CATEGORÍAS SEGURIDAD, INNOVACIÓN Y COLABORACIÓN. DE ESTOS, FE GRANDE FUE GANADORA EN LA CATEGORÍA INNOVACIÓN Y FINNING CHILE FUE GANADORA EN LA CATEGORÍA SEGURIDAD POR SU EXCELENTE DESEMPEÑO.

LANZAMIENTO A NIVEL GLOBAL DE LA POLÍTICA DE DESARROLLO SUSTENTABLE EN LA CADENA DE SUMINISTRO Y DEL CÓDIGO DE DESARROLLO SUSTENTABLE PARA PROVEEDORES. AMBOS ESTÁN BASADOS EN LOS PRINCIPIOS DE NEGOCIO DE ANGLO AMERICAN Y HAN SIDO DISEÑADOS PARA AYUDAR A LOS PROVEEDORES A ENTENDER LAS EXPECTATIVAS DE ANGLO AMERICAN EN RELACIÓN A DESARROLLO SUSTENTABLE.

SE DESARROLLÓ EN PERÚ EL PRIMER TALLER DE COMPRAS LOCALES, CON LA PARTICIPACIÓN DE PROFESIONALES DE SUPPLY CHAIN Y DE RELACIONES COMUNITARIAS. EL OBJETIVO DE ESTE TALLER FUE APALANCAR LAS EXPERIENCIAS DE ANGLO AMERICAN, DE MODO DE FORTALECER EL FOCO SOBRE COMPRAS LOCALES, INCORPORANDO DE MANERA INTEGRAL LOS PROGRAMAS DE DESARROLLO COMUNITARIO Y DE DESARROLLO DE PROVEEDORES EN LOS PROYECTOS QUELLAVECO Y MICHQUILLAY.

NUESTRA CADENA DE VALORES

El desarrollo sustentable de la cadena de suministros de Anglo American constituye un ámbito prioritario en la adopción del marco común de valores y estándares de la cultura Anglo American. En el Reporte de Desarrollo Sustentable 2008 se presentaron las principales características del proyecto Anglo American Supply Chain (AASC), cuyo objetivo es convertir a la gestión de la cadena de suministros, en líder en la industria y referencia global en la creación de valor, incorporando el manejo del desarrollo sustentable en esta función estratégica. Para lograrlo, se ha avanzado a través de procesos de mejoramiento continuo, que se basan en un enfoque balanceado en cuatro áreas:

Creación de valor: Consiste en impulsar la creación de valor en la organización a través de la optimización de procesos, la gestión de riesgos comerciales y financieros, el desarrollo de acuerdos estratégicos con proveedores y contratistas e innovación, de manera sistemática y sustentable, vinculados con el abastecimiento de bienes y servicios.

Excelencia operacional: Incluye la entrega de servicios, transparencia y toma de decisiones por medio de procesos y estructuras de aprobación estandarizados. Además considera la gestión de bienes y servicios seguros, confiables y de alta calidad, así como servicios y operaciones eficientes.

Proveedores y clientes: Está relacionado con el trabajo cercano con proveedores y clientes, medido de una manera transparente y consistente, de manera que se demuestre el interés por adoptar la innovación y el desarrollo de productos y servicios en los respectivos acuerdos comerciales.

Organización y personal: Asegurar una cultura orientada al desempeño, basada en la excelencia, competencias, trabajo en equipo y responsabilidad en el trabajo multifuncional y en la integración entre unidades de negocio.

PROVEEDORES Y SUSTENTABILIDAD

La creación de valor a partir del capital creado por las personas es una de las cinco dimensiones del enfoque de desarrollo sustentable de Anglo American. A través de ella, la compañía busca optimizar la gestión de los materiales, servicios e infraestructura que posibilitan la generación de los productos finales que comercializa.

En este sentido, se requiere contar con una cadena de suministro altamente desarrollada y eficiente, para lo cual es clave el trabajo con cada uno de los actores que la integran, incluyendo a los proveedores y contratistas.

La declaración "Un Buen Ciudadano: Nuestros Principios Empresariales" sostiene que Anglo

American busca establecer relaciones mutuamente provechosas con sus socios comerciales, basadas en "prácticas profesionales éticas y justas que incluyen dentro de los términos negociados el pago sin dilación". Además, enfatiza que es necesario el trabajo en conjunto con ellos para que en la gestión de la cadena de suministro esté presente el enfoque de desarrollo sustentable que promueve.

La cultura Anglo American se hace cargo de esta visión a través de la búsqueda de la condición de "Socio Preferido" para las empresas que interactúan con la compañía en sus operaciones. Tanto la Política de Desarrollo Sustentable en la Cadena de Suministro como el Código de Desarrollo Sustentable de Anglo American, determinan el marco de acción para alcanzar este objetivo.

A lo anterior se suma la adopción de los contenidos y directrices que establece el proyecto Anglo American Supply Chain (AASC).

Con el objetivo de que los proveedores de Anglo American estén alineados a sus principios, durante el año 2010, se envió la actualización de los Principios del **Buen Ciudadano Corporativo** de Anglo American a todos los proveedores y contratistas. Esta actualización es la primera revisión significativa de la política desde su lanzamiento en el año 2002.

Capital Creado por las Personas

PLAN DE AUDITORÍA

A partir de 2010 se implementa a nivel global auditorías de desarrollo sustentable que condicionan el trabajo de Anglo American con sus proveedores y contratistas a aprobar satisfactoriamente esta auditoría. Estas auditorías se realizan en las instalaciones del proveedor y no se limitan a las instalaciones de la compañía.

Además existe la matriz de riesgos que permite identificar riesgos asociados a diversos aspectos, incluyendo los aspectos ambientales. De los resultados de esta evaluación la empresa presenta un plan de acción como compromiso de aceptación. Luego Anglo American efectúa un seguimiento como parte del proceso.

Durante el año 2010 dos proveedores de explosivos de Anglo American fueron auditados, no existiendo en estos casos, hallazgos significativos. Sin embargo, ambas compañías presentaron planes de mejora para resolver los hallazgos no significativos detectados, lo que han sido monitoreados de manera de asegurar su cumplimiento.

COMPRAS LOCALES

En línea con el Código de Desarrollo Sustentable para Proveedores, en 2010 se lanzó una Política de Compras Locales, la que se espera esté implementada el próximo año.

En Anglo American las compras locales alcanzaron a un 5,1%. Se espera que con la puesta en marcha de la nueva Política, este porcentaje se vea incrementado.

A continuación se presentan los gastos correspondientes a las distintas operaciones en Chile:

GASTOS 2010 (%)									
Operaciones	Local			Regional			Nacional		
	2010	2009	2008	2010	2009	2008	2010	2009	2008
Los Bronces	3,1%	2,7%	2,6%	Sin Medición	Sin Medición	Sin Medición	90,0%	85,7%	86,4%
Chagres	2,3%	3,4%	6,2%	6,8%	10,5%	12,2%	87,9%	92,1%	94,0%
Mantos Blancos	18,1%	36,4%	23,4%	18,5%	36,8%	23,7%	91,0%	97,7%	96,4%
Mantoverde	7,0%	8,7%	8,0%	7,0%	8,8%	8,0%	79,7%	78,2%	67,2%
El Soldado	3,2%	3,0%	2,6%	4,1%	3,8%	4,6%	96,3%	99,1%	97,8%
Total Anglo American en Chile	5,1%	8,2%	7,3%	3,5%	7,0%	6,4%	89,9%	88,5%	87,4%

Proveedor local: Proveedores y contratistas localizados en áreas de influencia de la operación o proyecto.

Proveedor regional: Proveedores y contratistas localizados en la región en la cual está ubicada la operación o proyecto.

Proveedor nacional: Proveedores y contratistas localizados en el país.

DESARROLLO DE PROVEEDORES

El desarrollo sustentable de la cadena de suministro implica establecer relaciones estratégicas con sus socios comerciales para generar valor. Los Programas de Desarrollo de Proveedores (PDP) impulsados en Mantoverde y Chagres desde 2007 han sido un foco de trabajo para avanzar hacia esta meta.

Los objetivos generales de estas iniciativas de cooperación y mejoramiento continuo – cuyo financiamiento es compartido por la compañía, la Corporación de Fomento de la Producción (CORFO) y las empresas participantes, son:

✧ Entrenar a los proveedores en ámbitos de gestión empresarial mediante talleres de formación en terreno.

✧ Generar incentivos para que las empresas participantes fortalezcan su adhesión y actúen en función del Código de Desarrollo Sustentable para Proveedores.

✧ Lograr que las empresas apliquen un sistema de mejoramiento continuo en calidad, seguridad, derechos laborales y protección ambiental.

El trabajo de Desarrollo de Proveedores Chagres se focalizó en los siguientes ámbitos, los cuales se seguirán ejecutando durante 2011:

- ✦ Diseño e implementación del Enfoque al Cliente
- ✦ Implementación de Gestión de Liderazgo
- ✦ Administración de Personal – Implementación de técnicas de Marketing
- ✦ Implementación de Sistema de Indicadores de acuerdo al protocolo de Anglo American
- ✦ Desarrollo de espíritu empresarial innovador

1. Implementación de modelos de calidad que permita certificar a los proveedores:

- ✦ Incorporar a las empresas en el ámbito de las normas internacionales certificable
- ✦ Fortalecimiento del proceso de medición, análisis y mejora de proveedores
- ✦ Implementación de la norma ISO 9001. Esta actividad es complementada con el instrumento de CORFO llamado "FOCAL"

2. Diseñar, construir e implementar un sistema de Responsabilidad Social Corporativa (RSC), basado en la seguridad y salud ocupacional, eficiencia energética y producción limpia, añadiendo valor económico, social y ambiental:

- ✦ Preparar conjunto de políticas de gestión, prácticas y programas centrados en RSC
- ✦ Taller de RSC
- ✦ Taller ambiental
- ✦ Diagnóstico en temas de Producción Limpia y
- ✦ Eficiencia Energética.

Además, durante 2010 este programa se hizo extensivo al Proyecto Quellaveco en Perú, de manera de instalar capacidades en la comunidad y elevar la competitividad de proveedores locales.

Cabe señalar que en la fase 2 se identificaron un total de 266 empresas y proveedores locales, naciendo el programa Moquegua Emprendedora y otras iniciativas en el contexto de la formulación de Planes de Desarrollo Locales y Regionales, en articulación con la Cámara de Comercio de Moquegua e Ilo. De las experiencias exitosas se destaca el Servicio de Alimentación y Hotelería, Empeunde Moquegua y Piscigranja.

2008

EL AÑO EN QUE ANGLO AMERICAN SELECCIONÓ EN QUELLAVECO 4 EMPRESAS EMPRENDEDORAS, LES ENTREGÓ UN CAPITAL SEMILLA Y LAS HERRAMIENTAS NECESARIAS PARA EMPRENDER SU NEGOCIO.

Mejoraron su calidad de vida, desarrollaron capacidades, generaron trabajo y están listas para ser auto sostenibles.

PROGRAMA MOQUEGUA EMPRENDEDORA

- ✦ Iniciativa inspirada en "Anglo American Zimele", exitoso programa de apoyo al desarrollo de pequeños y medianos negocios en Sudáfrica.
- ✦ El año 2008, Quellaveco seleccionó 4 empresas emprendedoras, les entregó un capital semilla y las herramientas necesarias para emprender su negocio.
- ✦ Dos de ellas ya tienen nuevos clientes y se encuentran desarrollando sus capacidades en gestión empresarial con APRENDA.
- ✦ Mejoraron su calidad de vida, desarrollaron capacidades, generaron trabajo y están listas para ser auto sostenibles.
- ✦ El 2011, se iniciará un nuevo ciclo, identificando e incubando iniciativas nuevas, con un rediseño del programa.

De la fase 2 de este programa, se identificaron un total de 266 empresas y proveedores locales, naciendo el programa Moquegua Emprendedora y otras iniciativas en el contexto de la formulación de Planes de Desarrollo Locales y Regionales, en articulación con la Cámara de Comercio de Moquegua. De las experiencias exitosas se destaca el Servicio de Alimentación y Hotelería, Emprende Moquegua y Piscigranja.

RELACIÓN EMPRESAS "EMPRENDE MOQUEGUA"

TIPO	Nº	RAZÓN SOCIAL	ZONA DE INTERVENCIÓN	ACTIVIDAD QUE REALIZA/PROYECTO	ÁREA USUARIA
EMPRENDE MOQUEGUA	1	COMUNICACIÓN Y ARTE S.C.R.L	MOQUEGUA / ZID-ZII	SOPORTE EN DISEÑO Y PUBLICIDAD A PQ	COMUNICACIÓN
	2	FB GROUP	MOQUEGUA / ZID-ZII	SOPORTE Y MONITOREO DE MEDIOS A PQ	COMUNICACIÓN
	3	DEPORSERVIS	MOQUEGUA / ZID-ZII	SERVICIO DE EDUCACIÓN EN EL DEPORTE	COMUNICACIÓN
	4	MUSCCUYTA MUNAMI	MOQUEGUA / ZID-ZII	SERVICIO DE EDUCACIÓN EN TEATRO/SENSIBILIZACIÓN	COMUNICACIÓN
	5	OPEN SERVICE	MOQUEGUA / ZID-ZII	SERVICIO DE PRODUCCIÓN DE EVENTOS DEL PQ	COMUNICACIÓN

ESTADOS FINANCIEROS

ANGLO AMERICAN NORTE S.A. - NIIF UK

ESTADOS FINANCIEROS por los años terminados al 31 de diciembre de 2010 y 2009 e informe de los auditores independientes

Deloitte

Audidores y Consultores Limitada
 RUT: 80.276.200-3
 Av. Providencia 1760
 Pisos 6, 7, 8, 9, 13 y 18
 Chile Providencia Santiago

Fono: (56 2) 729 7000
 Fax: (56 2) 374 9177
 e-mail: deloittechile@deloitte.com
www.deloitte.cl

INFORME DE LOS AUDITORES INDEPENDIENTES

A los señores Directores y Accionistas de
 Anglo American Norte S.A. (Ex - Inversiones Anglo American Norte Limitada)

Hemos auditado el estado de situación financiera de Anglo American Norte S.A. (Ex-Inversiones Anglo American Norte Limitada) al 31 de diciembre de 2010 y al estado de situación financiera consolidado al 31 de diciembre de 2009 y los correspondientes estados de resultados integrales, de flujo de efectivo y de cambios en el patrimonio de los accionistas por los años terminados en esas fechas. La preparación de dichos estados financieros (que incluyen sus correspondientes notas) es responsabilidad de la Administración de Anglo American Norte S.A. (ex Inversiones Anglo American Norte Limitada). Nuestra responsabilidad consiste en emitir una opinión sobre estos estados financieros basada en las auditorías que efectuamos.

Nuestras auditorías fueron efectuadas de acuerdo con normas de auditoría generalmente aceptadas en Chile. Tales normas requieren que planifiquemos y realicemos nuestro trabajo con el objeto de lograr un razonable grado de seguridad de que los estados financieros están exentos de representaciones incorrectas significativas. Una auditoría comprende el examen, a la base de pruebas, de evidencia que respaldan los importes e informaciones revelados en los estados financieros. Una auditoría comprende también una evaluación de los principios de contabilidad utilizados y de las estimaciones significativas hechas por la Administración de la Sociedad, así como una evaluación de la presentación general de los estados financieros. Consideramos que nuestras auditorías constituyen una base razonable para fundamentar nuestra opinión.

En nuestra opinión, los mencionados estados financieros individuales para 2010 y consolidados para 2009 presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Anglo American Norte S.A.(ex Inversiones Anglo American Norte Limitada) al 31 de diciembre de 2010 y 2009, los resultados de sus operaciones, los flujos de efectivo y cambios en el patrimonio por los años terminados en esas fechas, de acuerdo con Normas Internacionales de Información Financiera (NIIF) adoptadas por la Unión Europea.

Como se indica en Nota 3, los estados financieros adjuntos fueron preparados de acuerdo con Normas Internacionales de Información Financiera, adoptadas por la Unión Europea, a partir de la información que la Compañía emite para efectos de la consolidación de su Matriz, para propósitos de ser presentados a la Superintendencia de Valores y Seguros, en conformidad con los requerimientos de la Ley N° 20.026 sobre Impuesto Específico a la Minería.

Adicionalmente, la Compañía prepara sus estados financieros estatutarios de acuerdo con principios de contabilidad generalmente aceptados en Chile.

Como se indica en Nota 3, a contar del 1º de enero de 2011, la Compañía adoptará las Normas Internacionales de Información Financiera para propósitos estatutarios.

Como se indica en Nota 4a con fecha 18 de noviembre de 2010, se acordó transformar la Sociedad en una sociedad anónima cerrada y cambiar la razón social a Anglo American Norte S.A. Posteriormente, con fecha 30 de noviembre de 2010, en Junta Extraordinaria de Accionistas se aprobó la fusión por incorporación de Anglo American Norte S.A (sociedad absorbida). Como consecuencia de la referida fusión se incorporó en Anglo American Norte S.A. (ex Inversiones Anglo American Limitada) la filial Anglo American Norte S.A. (sociedad absorbida), la cual quedó disuelta de pleno derecho. Para efectos comparativos, los estados financieros de 2009 corresponden al estado consolidado de situación financiera, estados consolidados de resultados integrales y flujo efectivo.

Marzo 18, 2011

Christopher Lyon

Estados Financieros

ANGLO AMERICAN NORTE S.A. (EX - INVERSIONES ANGLO AMERICAN NORTE LTDA.)

ESTADOS DE SITUACION FINANCIERA AL 31 DE DICIEMBRE DE 2010 Y 2009
(En dólares estadounidenses - US\$)

	Notas	2010 US\$	2009 US\$
ACTIVOS			
ACTIVOS NO CORRIENTES			
Propiedad, planta y equipos	14	155.187.098	163.113.162
Inversiones en empresas relacionadas	15	8.041.374	718.167
Deudores por venta y otras cuentas por cobrar	17	6.462.232	745.276
Impuestos diferidos	13d	62.620.020	21.661.047
Total activos no corrientes		232.310.724	186.237.652
ACTIVOS CORRIENTES			
Existencias	16	37.521.814	39.161.681
Deudores por venta y otras cuentas por cobrar	17	262.448.677	219.170.300
Impuestos por recuperar	13c	4.032.881	16.894.189
Efectivo y efectivo equivalente	24	89.913.620	161.326.991
Total activos corrientes		393.916.992	436.553.161
TOTAL ACTIVOS		626.227.716	622.790.813
PATRIMONIO Y PASIVOS			
Capital pagado		159.567.515	148.219.751
Resultados acumulados		626.050.618	427.517.717
Otras reservas		279.402	(206.524)
Retiros		(577.652.243)	(290.873.000)
Total patrimonio atribuible a accionistas		208.245.292	284.657.944
Participación minoritaria			10.865.204
Total patrimonio		208.245.292	295.523.148
PASIVOS NO CORRIENTES			
Provisión beneficios al personal	20	32.007.525	22.452.741
Provisiones	18	45.812.552	54.136.050
Total pasivos no corrientes		77.820.077	76.588.791
PASIVOS CORRIENTES			
Cuentas y otras por pagar	19	329.042.335	244.970.032
Provisiones	18	11.120.012	5.708.842
Total pasivos corrientes		340.162.347	250.678.874
Total pasivos		417.982.424	327.267.665
TOTAL PATRIMONIO Y PASIVOS		626.227.716	622.790.813

ESTADOS DE RESULTADOS INTEGRALES POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2010 Y 2009
 (En dólares estadounidenses - US\$)

OPERACIONES CONTINUAS	Notas	2010 US\$	2009 US\$
INGRESOS DE OPERACION	8	2.009.789.292	1.175.628.198
COSTOS DE OPERACION		(1.352.615.504)	(782.646.582)
OTROS INGRESOS Y EGRESOS DE LA OPERACION - NETO	9	(24.347.574)	(23.821.015)
Utilidad devengada por inversión empresas relacionadas	15	3.085.404	1.459.278
Pérdida devengada por inversión empresas relacionadas	15	(1.355.351)	(2.362.342)
UTILIDADES TOTALES DE OPERACIONES		634.556.267	368.257.537
Ingresos financieros	10	793.279	1.487.630
Otros ingresos	12	3.600.000	9.996.804
Gastos financieros	11	(5.659.321)	(4.400.844)
Diferencia de cambio	5c	351.471	(6.984.699)
INGRESOS (EGRESOS) FINANCIEROS NETOS		(914.571)	98.891
UTILIDAD ANTES DE IMPUESTO A LA RENTA	13a	633.641.696	368.356.428
IMPUESTO A LA RENTA	13a	(83.167.218)	(69.702.214)
UTILIDAD DESPUES DEL IMPUESTO A LA RENTA		550.474.478	298.654.214
UTILIDAD ATRIBUIBLE AL CONTROLADOR		550.474.478	279.223.472
UTILIDAD ATRIBUIBLE A PARTICIPACION MINORITARIA			19.430.742
UTILIDAD DEL AÑO		550.474.478	298.654.214
UTILIDAD POR ACCION		3,5773	1,5806
Número de acciones	22a	153.878.222	188.948.033

Las notas adjuntas forman parte integral de estos estados financieros

Estados Financieros

ESTADOS DE OTROS RESULTADOS INTEGRALES POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2010 Y 2009
(En dólares estadounidenses - US\$)

	Notas	2010 US\$	2009 US\$
OPERACIONES CONTINUAS			
Utilidad del período de operaciones continuas		550.474.478	298.654.214
Impuestos diferidos reconocidos en patrimonio	13 b y d	(99.528)	(41.990)
Otros gastos con abono en el patrimonio neto total		(99.528)	(41.990)
Resultado de otros ingresos y gastos integrales, total		550.374.950	298.612.224

Las notas adjuntas forman parte integral de estos estados financieros

ESTADOS DE CAMBIOS EN EL PATRIMONIO DE LOS ACCIONISTAS POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2010 Y 2009
(En dólares estadounidenses - US\$)

	Notas	Capital pagado US\$	Resultados acumulados US\$	Otras reservas US\$	Retiros US\$	Participación minoritaria US\$	Total US\$
Saldo al 1° de enero de 2009		148.219.751	108.604.266	(2.601.633)		17.339.901	271.562.285
Fusion por incorporación			30.572.049	2.190.096		(25.905.439)	6.856.706
Acciones de propia emisión			9.117.930				9.117.930
Retiros pagados					(290.873.000)		(290.873.000)
Variaciones actuariales por beneficios al personal				247.003			247.003
Impuestos diferidos	13 b y d			(41.990)			(41.990)
Resultado del período			279.223.472			19.430.742	298.654.214
Saldos al 31 de diciembre de 2009		148.219.751	427.517.717	(206.524)	(290.873.000)	10.865.204	295.523.148
Saldo al 1° de enero de 2010		148.219.751	427.517.717	(206.524)	(290.873.000)	10.865.204	295.523.148
Dividendos provisorios 2009			(290.873.000)		290.873.000		-
Aumento de capital	4a	11.347.764	(11.347.764)				-
Fusion por incorporación	4a		(3.665.489)			(10.865.204)	(14.530.693)
Retiros pagados					(577.652.243)		(577.652.243)
Devolución de aporte para futuro aumento de capital	4a		(46.055.324)				(46.055.324)
Variaciones actuariales por beneficios al personal				585.454			585.454
Impuestos diferidos	13 b y d			(99.528)			(99.528)
Resultado del período			550.474.478				550.474.478
Saldos al 31 de diciembre de 2010		159.567.515	626.050.618	279.402	(577.652.243)	-	208.245.292

Las notas adjuntas forman parte integral de estos estados financieros

ESTADOS DE FLUJOS DE EFECTIVO POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2010 Y 2009
 (En dólares estadounidenses - US\$)

	Notas	2010 US\$	2009 US\$
FLUJO ORIGINADO POR ACTIVIDADES DE LA OPERACION:	23	573.926.878	414.161.380
FLUJO ORIGINADO POR ACTIVIDADES DE INVERSION:			
Préstamos otorgados a empresas relacionadas	22c	(229.350.528)	(505.549.755)
Recaudación de préstamos otorgados corto plazo	22c	262.598.513	513.331.692
Intereses recibidos de otras inversiones	10	705.391	491.707
Incorporación de activos fijos	14	(30.330.145)	(25.140.544)
Total flujo neto positivo (negativo) originado por actividades de inversión		3.623.231	(16.866.900)
FLUJO ORIGINADO POR ACTIVIDADES DE FINANCIAMIENTO:			
Intereses pagados		(1.449.411)	(365.920)
Retiros pagados	22c	(577.652.243)	(290.897.000)
Dividendos pagados		(23.806.502)	(11.048.437)
Devolución de aporte para futuro aumento de capital		(46.055.324)	
Total flujo neto negativo originado por actividades de financiamiento		(648.963.480)	(302.311.357)
VARIACION NETA DE EFECTIVO Y EFECTIVO EQUIVALENTE		(71.413.371)	94.983.123
SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE		161.326.991	66.343.868
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	24	89.913.620	161.326.991

Las notas adjuntas forman parte integral de estos estados financieros

Estados Financieros

NOTAS A LOS ESTADOS FINANCIEROS

(En dólares estadounidenses - US\$)

1. INFORMACION GENERAL

La Compañía fue constituida por escritura pública de fecha 24 de marzo de 2000.

Con fecha 12 de noviembre de 2003, a través de escritura pública, se acordó cambiar la razón social de la Sociedad, de Inversiones Anglo American Ltda. a Inversiones Anglo American Norte Ltda.

Actualmente la Sociedad opera las minas y plantas procesadoras de cobre de Mantos Blancos y Mantoverde, ubicadas la primera a 45 kilómetros al noreste de Antofagasta y la segunda en la Provincia de Chañaral Tercera Región de Atacama.

Con fecha 18 de noviembre de 2010, a través de escritura pública, se acordó realizar transformación de la Sociedad de Responsabilidad Limitada a una Sociedad Anónima Cerrada y cambiar la razón social de la Sociedad, de Inversiones Anglo American Norte Ltda. a Anglo American Norte S.A.

Adicionalmente, con fecha 30 de noviembre de 2010, la Junta Extraordinaria de Accionistas acordó la fusión por incorporación de la filial Anglo American Norte S.A. La fusión es explicada en detalle en Nota 4.

2. DESCRIPCION DEL NEGOCIO

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 uso de toda fuente de energía natural susceptible de aprovechamiento industrial y de los productos o subproductos que se obtengan de ellos.

La Junta Extraordinaria de Accionistas de fecha 30 de noviembre de 2010, incorporó dentro de las actividades de la Compañía la prestación de servicios y asesorías en aspectos técnicos y económicos, tanto en el país como en el extranjero y el desarrollo de actividades de generación, cogeneración, transmisión o transporte, compra, suministro y venta de energía y/o potencia eléctrica, calórica o de cualquier otra naturaleza.

La Compañía dentro de sus actividades considera además la realización de exploraciones y prospecciones mineras y la prestación de servicios relacionados a la minería.

El personal de la Compañía corresponde principalmente a operarios en las faenas. Los ejecutivos y superiores responsables, entre otros, de materias financieras, operacionales, impositivas, legales y de recursos humanos, son contratados por la sociedad relacionada Anglo American Chile Ltda.

A contar del 1 de abril de 2009, los socios de Minera Doña Inés de Collahuasi SCM, en la que Anglo American Plc. participa en un 44%, acordaron tomar la responsabilidad de la función de ventas de sus productos concentrado de cobre, cátodos de cobre y concentrado de molibdeno.

En los rubros ingresos y costos de operación del estado de resultados integrales del año 2009 y 2010, se incorporan las ventas y compras de cobre y de molibdeno suscritos en dicho acuerdo.

3. BASES DE PREPARACION

Los presentes estados financieros han sido preparados de acuerdo con normas internacionales de información financiera ("NIIF" ó "IFRS") y las interpretaciones de las Normas Internacionales de Contabilidad ("CINIIF") adoptadas por la Unión Europea a partir de la información que la Compañía envía para efectos de consolidación de su Matriz desde el 1° de enero de 2005, fecha en la cual esta

última adoptó por primera vez las Normas Internacionales de Información Financiera adoptadas por la Unión Europea. Los estados financieros han sido preparados bajo el criterio de costo histórico, modificados por ciertos instrumentos financieros. Estos estados financieros han sido preparados para fines de ser presentados a la Superintendencia de Valores y Seguros en conformidad con los requerimientos de la Ley N°20.026, sobre Impuesto Específico a la Minería.

El detalle de las elecciones efectuadas en la conversión de UK GAAP y NIIF fueron explicadas en los estados financieros de 2005.

La información contenida en estos estados financieros es de responsabilidad de la Alta Administración del Grupo Anglo American Chile.

Para fines estatutarios, Anglo American Norte S.A. está utilizando para la preparación de sus estados financieros, los Principios Contables de General Aceptación en Chile ("PCGA Chile").

Los Principios de Contabilidad Generalmente Aceptados en Chile difieren en ciertos aspectos de las NIIF, en consecuencia el proceso local de conversión de PCGA a NIIF, derivará en nuevos ajustes que pudiesen diferir de estos estados financieros consolidados.

A partir del 1 de enero de 2011, para fines estatutarios la Compañía adoptará como principios de contabilidad generalmente aceptados las Normas Internacionales de Información Financiera.

A la fecha de emisión de los presentes estados financieros, los siguientes pronunciamientos han sido emitidos por el IASB, pero son de aplicación efectiva para períodos iniciales posteriores al 1 de enero de 2010 y 2011.

A) PRONUNCIAMIENTOS CONTABLES CON APLICACIÓN EFECTIVA A CONTAR DEL 1 DE ENERO DE 2010:

ENMIENDAS A NIIFs	FECHA DE APLICACIÓN OBLIGATORIA
NIIF 1 (Revisada), Adopción por primera vez de las Normas Internacionales de Información Financiera	Períodos anuales iniciados el 1 de julio de 2009
NIIF 2, Pagos basados en acciones	Períodos anuales iniciados en o después del 1 de enero de 2010
NIIF 3 (Revisada), Combinación de negocios	Períodos anuales iniciados el 1 de julio de 2009
NIC 27 (Revisada), Estados Financieros Consolidados e Individuales	Períodos anuales iniciados el 1 de julio de 2009
NIC 39, Instrumentos Financieros: Medición y Reconocimiento - Ítems cubiertos elegibles	Aplicación retrospectiva para períodos anuales iniciados en o después del 1 de julio de 2009
Mejoras a NIIFs Abril 2009 - colección de enmiendas a doce Normas Internacionales de Información Financiera	Períodos anuales iniciados en o después del 1 de enero de 2010
NUEVAS INTERPRETACIONES	FECHA DE APLICACIÓN OBLIGATORIA
CINIIF 17, Distribución de activos no monetarios a propietarios	Períodos anuales iniciados en o después del 1 de julio de 2009

B) PRONUNCIAMIENTOS CONTABLES CON APLICACIÓN EFECTIVA A CONTAR DEL 1 DE ENERO DE 2011 Y SIGUIENTES:

Las siguientes nuevas Normas e Interpretaciones han sido emitidas pero su fecha de aplicación aún no está vigente:

NUEVA NIIFs	FECHA DE APLICACIÓN OBLIGATORIA
NIIF 9, Instrumentos Financieros	Períodos anuales iniciados en o después del 1 de enero de 2013
ENMIENDAS A NIIFs	FECHA DE APLICACIÓN OBLIGATORIA
NIIF 1 (Revisada), Adopción por primera vez de las Normas Internacionales de Información Financiera - (i) Eliminación de Fechas Fijadas para Adoptadores por Primera Vez - (ii) Hiperinflación Severa	Períodos anuales iniciados en o después del 1 de Julio de 2011.
NIC 12, Impuestos diferidos - Recuperación del Activo Subyacente	Períodos anuales iniciados en o después del 1 de enero de 2012
NIC 24, Revelación de Partes Relacionadas	Períodos anuales iniciados en o después del 1 de enero de 2011
NIC 32, Clasificación de Derechos de Emisión	Períodos anuales iniciados en o después del 1 de febrero de 2010
Mejoras a NIIFs Mayo 2010 - colección de enmiendas a siete Normas Internacionales de Información Financiera	Períodos anuales iniciados en o después del 1 de enero de 2011
NIIF 7, Instrumentos Financieros: Revelaciones - Revelaciones - Transferencias de Activos Financieros	Períodos anuales iniciados en o después del 1 de Julio de 2011
NIIF 9, Instrumentos Financieros - Adiciones a NIIF 9 para la contabilización de Pasivos Financieros	Períodos anuales iniciados en o después del 1 de enero de 2013
NUEVAS INTERPRETACIONES	FECHA DE APLICACIÓN OBLIGATORIA
CINIIF 19, Extinción de pasivos financieros con instrumentos de patrimonio	Períodos anuales iniciados en o después del 1 de julio de 2010
ENMIENDAS A INTERPRETACIONES	FECHA DE APLICACIÓN OBLIGATORIA
CINIIF 14, El límite sobre un activo por beneficios definidos, requerimientos mínimos de fondeo y su interacción	Períodos anuales iniciados en o después del 1 de enero de 2011

La aplicación de estas normas no ha tenido un impacto significativo en los montos reportados en estos estados financieros, sin embargo, podrían afectar la contabilización de futuras transacciones o acuerdos.

Estados Financieros

REVELACIONES DE LA ADOPCIÓN DE NIIFs NUEVAS Y REVISADAS

NIIF 9, INSTRUMENTOS FINANCIEROS

El 12 de noviembre de 2009, el International Accounting Standard Board (IASB) emitió NIIF 9, Instrumentos Financieros. Esta Norma introduce nuevos requerimientos para la clasificación y medición de activos financieros y es efectiva para períodos anuales que comiencen en o después del 1 de enero de 2013, permitiendo su aplicación anticipada. NIIF 9 especifica como una entidad debería clasificar y medir sus activos financieros. Requiere que todos los activos financieros sean 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 son medidos ya sea a costo amortizado o valor justo. Solamente los activos financieros que sean clasificados como medidos a costo amortizados serán probados por deterioro.

ENMIENDA A NIIF 1, ADOPCIÓN POR PRIMERA VEZ DE LAS NORMAS INTERNACIONALES DE INFORMACIÓN FINANCIERA

El 20 de diciembre de 2010, el IASB publicó ciertas modificaciones a NIIF 1, específicamente:

(i) Eliminación de Fechas Fijadas para Adoptadores por Primera Vez - Estas modificaciones entregan una ayuda para adoptadores por primera vez de las NIIF al reemplazar la fecha de aplicación prospectiva del desreconocimiento de activos y pasivos financieros del '1 de enero de 2004' con 'la fecha de transición a NIIF' de esta manera los adoptadores por primera vez de IFRS no tienen que aplicar los requerimientos de desreconocimiento de IAS 39 retrospectivamente a una fecha anterior; y libera a los adoptadores por primera vez de recalcular las pérdidas y ganancias del 'día 1' sobre transacciones que ocurrieron antes de la fecha de transición a NIIF.

(ii) Hiperinflación Severa - Estas modificaciones proporcionan guías para la entidades que emergen de una hiperinflación severa, permitiéndoles en la fecha de transición de las entidades medir todos los activos y pasivos mantenidos antes de la fecha de

normalización de la moneda funcional a valor justo en la fecha de transición a NIIF y utilizar ese valor justo como el costo atribuido para esos activos y pasivos en el estado de situación financiera de apertura bajo IFRS. Las entidades que usen esta exención deberán describir las circunstancias de cómo, y por qué, su moneda funcional se vio sujeta a hiperinflación severa y las circunstancias que llevaron a que esas condiciones terminaran.

Estas modificaciones serán aplicadas obligatoriamente para períodos anuales que comienzan en o después del 1 de Julio de 2011. Se permite la aplicación anticipada.

ENMIENDA A NIC 12, IMPUESTO A LAS GANANCIAS

El 20 de diciembre de 2010, el IASB publicó Impuestos diferidos: Recuperación del Activo Subyacente - Modificaciones a NIC 12. Las modificaciones establecen una exención al principio general de IAS 12 de que la medición de activos y pasivos por impuestos diferidos deberán reflejar las consecuencias tributarias que seguirían de la manera en la cual la entidad espera recuperar el valor libros de un activo. Específicamente la exención aplica a los activos y pasivos por impuestos diferidos que se originan en propiedades de inversión medidas usando el modelo del valor justo de NIC 40 y en propiedades de inversión adquiridas en una combinación de negocios, si ésta es posteriormente medida usando el modelo del valor justo de NIC 40. La modificación introduce una presunción de que el valor corriente de la propiedad de inversión será recuperada al momento de su venta, excepto cuando la propiedad de inversión es depreciable y es mantenida dentro de un modelo de negocios cuyo objetivo es consumir sustancialmente todos los beneficios económicos a lo largo del tiempo, en lugar de a través de la venta. Estas modificaciones deberán ser aplicadas retrospectivamente exigiendo una reemisión retrospectiva de todos los activos y pasivos por impuestos diferidos dentro del alcance de esta modificación, incluyendo aquellos que hubiesen sido reconocidos inicialmente en una combinación de negocios. La fecha de aplicación obligatoria de estas modificaciones es para períodos anuales que comienzan en o después del 1 de enero de 2012. Se permite la aplicación anticipada.

ENMIENDA A NIC 24, REVELACIONES DE PARTES RELACIONADAS

El 4 de noviembre de 2009, el IASB emitió modificaciones a NIC 24, Revelaciones de Partes Relacionadas. La Norma revisada simplifica los requerimientos de revelación para entidades que sean, controladas, controladas conjuntamente o significativamente influenciadas por una entidad gubernamental (denominada como entidades relacionadas - gubernamentales) y aclara la definición de entidad relacionada. La Norma revisada es efectiva para períodos anuales que comienzan en o después del 1 de enero de 2011. Se requiere aplicación retrospectiva. Por lo tanto, en el año de aplicación inicial, las revelaciones para los períodos comparativos necesitan ser restateadas. La aplicación anticipada es permitida, ya sea de la totalidad de la Norma revisada o de la exención parcial para entidades relacionadas - gubernamentales. Si una entidad aplica ya sea la totalidad de la Norma o la exención parcial para un período que comience antes del 1 de enero de 2011, se exige que se revele ese hecho. La Sociedad no está relacionada con una entidad gubernamental, por lo tanto las exenciones de revelación no serán aplicables a la Sociedad.

ENMIENDA A NIC 32, INSTRUMENTOS FINANCIEROS: PRESENTACIÓN

El 8 de octubre de 2009, el IASB emitió una modificación a NIC 32, Instrumentos Financieros: Presentación, titulada Clasificación de Emisión de Derechos. De acuerdo con las modificaciones los derechos, opciones y warrants que de alguna manera cumplen con la definición del párrafo 11 de NIC 32 emitidos para adquirir un número fijo de instrumentos de patrimonio no derivados propios de una entidad por un monto fijo en cualquier moneda se clasifican como instrumentos de patrimonio siempre que la oferta sea realizada a pro-rata para todos los propietarios actuales de la misma clase de instrumentos de patrimonio no derivados propios de la entidad. La modificación es efectiva para períodos anuales que comienzan en o después del 1 de febrero de 2010, permitiéndose la aplicación anticipada.

MEJORAS A NORMAS INTERNACIONALES DE INFORMACIÓN FINANCIERA - 2010

El 6 de mayo de 2010, el IASB emitió Mejoras a NIIF 2010, incorporando modificaciones a 7 Normas Internacionales de Información Financiera. Esta es la tercera colección de modificaciones emitidas bajo el proceso de mejoras anuales, las cuales se diseñaron para hacer necesarias, pero no urgentes, modificaciones a las NIIF. Las modificaciones son efectivas para períodos anuales que comienzan en o después del 1 de julio de 2010 y para períodos anuales que comienzan en o después del 1 de enero de 2011.

ENMIENDA A NIIF 7, INSTRUMENTOS FINANCIEROS: REVELACIONES

El 7 de Octubre de 2010, el International Accounting Standards Board (IASB) emitió Revelaciones - Transferencias de Activos Financieros (Modificaciones a NIIF 7 Instrumentos Financieros - Revelaciones) el cual incrementa los requerimientos de revelación para transacciones que involucran la transferencia de activos financieros. Estas modificaciones están dirigidas a proporcionar una mayor transparencia sobre la exposición al riesgo de transacciones donde un activo financiero es transferido pero el cedente retiene cierto nivel de exposición continua (referida como 'involucramiento continuo') en el activo. Las modificaciones también requieren revelar cuando las transferencias de activos financieros no han sido distribuidas uniformemente durante el período (es decir, cuando las transferencias ocurren cerca del cierre del período de reporte). Estas modificaciones son efectivas para períodos anuales que comienzan en o después del 1 de Julio de 2011. Está permitida la aplicación anticipada de estas modificaciones. Las revelaciones no son requeridas para ninguno de los períodos presentados que comiencen antes de la fecha inicial de aplicación de las modificaciones.

ENMIENDAS A NIIF 9, INSTRUMENTOS FINANCIEROS

El 28 de Octubre de 2010, el IASB publicó una versión revisada de NIIF 9, Instrumentos Financieros. La Norma revisada retiene los requerimientos para la clasificación y medición de

activos financieros que fue publicada en Noviembre de 2009, pero agrega guías sobre la clasificación y medición de pasivos financieros. Como parte de la reestructuración de NIIF 9, el IASB también replicado las guías sobre desreconocimiento de instrumentos financieros y las guías de implementación relacionadas desde IAS 39 a NIIF 9. Estas nuevas guías concluyen la primera fase del proyecto del IASB para reemplazar la NIC 39. Las otras fases, deterioro y contabilidad de cobertura, aún no han sido finalizadas.

Las guías incluidas en NIIF 9 sobre la clasificación y medición de activos financieros no han cambiado de aquellas establecidas en NIC 39. En otras palabras, los pasivos financieros continuarán siendo medidos ya sea, a costo amortizado o a valor justo con cambios en resultados. El concepto de bifurcación de derivados incorporados en un contrato por un activo financiero tampoco ha cambiado. Los pasivos financieros mantenidos para negociar continuarán siendo medidos a valor justo con cambios en resultados, y todos los otros activos financieros serán medidos a costo amortizado a menos que se aplique la opción del valor justo utilizando los criterios actualmente existentes en NIC 39.

No obstante lo anterior, existen dos diferencias con respecto a NIC 39:

- ✦ La presentación de los efectos de los cambios en el valor justo atribuibles al riesgo de crédito de un pasivo; y
- ✦ La eliminación de la exención del costo para derivados de pasivo a ser liquidados mediante la entrega de instrumentos de patrimonio no transados.

CINIIF 19, EXTINCIÓN DE PASIVOS FINANCIEROS CON INSTRUMENTOS DE PATRIMONIO

El 26 de noviembre de 2009, el International Financial Reporting Interpretations Committee (IFRIC) emitió CINIIF 19, Extinción de Pasivos Financieros con Instrumentos de Patrimonio. Esta interpretación proporciona guías sobre como contabilizar la extinción de un pasivo financiero mediante la emisión de instrumentos de patrimonio.

La interpretación concluyó que el emitir instrumentos de patrimonio para extinguir una obligación constituye la consideración pagada. La consideración deberá ser medida al valor justo del instrumento de patrimonio emitido, a menos que el valor justo no sea fácilmente determinable, en cuyo caso los instrumentos de patrimonio deberán ser medidos al valor justo de la obligación extinguida.

ENMIENDA CINIIF 14, NIC 19 - EL LÍMITE SOBRE UN ACTIVO POR BENEFICIOS DEFINIDOS, REQUERIMIENTOS DE FONDEO MÍNIMO Y SU INTERACCIÓN

En diciembre de 2009 el IASB emitió Prepago de un Requerimiento de fondeo mínimo, modificaciones a CINIIF 14 NIC 19 - El límite sobre un activo por beneficios definidos, requerimientos de fondeo mínimo y su interacción. Las modificaciones han sido realizadas para remediar una consecuencia no intencionada de CINIIF 14 donde se prohíbe a las entidades en algunas circunstancias reconocer como un activo los pagos por anticipado de contribuciones de fondeo mínimo.

La Administración estima que estas normas, enmiendas e interpretaciones antes descritas, se adoptarán en los estados financieros iniciados al 1 de enero de 2011 en la medida que correspondan y que la adopción de tales normas, enmiendas e interpretaciones no tendrán un impacto significativo en los estados financieros en el ejercicio de su aplicación inicial.

La preparación de los estados financieros en conformidad con Normas Internacionales de Información Financiera requiere el uso de estimaciones y supuestos que afectan los montos reportados de activos y pasivos a la fecha de los estados financieros y los montos de ingresos y gastos durante el período reportado. Estas estimaciones están basadas en el mejor saber de la Administración sobre los montos reportados, eventos o acciones.

Estados Financieros

4.FUSION, AUMENTO DE CAPITAL Y CAMBIO DE NOMBRE DE LA COMPAÑIA

a) En Junta de Socios celebrada con fecha 18 de noviembre de 2010, se acordó transformar la Sociedad en una sociedad anónima cerrada, cuyo capital de MUS\$148.220 quedó dividido en 148.219.751 acciones nominativas sin valor nominal, además, en la misma Junta se acordó el cambio de la razón social de Inversiones Anglo American Norte Limitada a Anglo American Norte S.A.

Con fecha 30 de noviembre de 2010, la Junta General Extraordinaria de Accionistas aprobó la fusión por incorporación de Anglo American Norte S.A. (sociedad absorbida) en Inversiones Anglo American Norte. Como consecuencia de la fusión, Anglo American Norte S.A. (ex Inversiones Anglo American Norte Ltda.), como entidad sobreviviente, adquirió todos los activos y pasivos de Anglo American Norte S.A. (sociedad absorbida) de acuerdo a su valor de libros conforme al balance y demás estados financieros al 30 de noviembre de 2010, sucediéndola en todos sus derechos y obligaciones.

Con motivo de la fusión, se incorporó a Anglo American Norte S.A. (ex Inversiones Anglo American Norte Ltda.), la totalidad del patrimonio y accionistas de Anglo American Norte S.A. (sociedad absorbida), la que quedó disuelta sin necesidad de efectuar su liquidación.

Asimismo, producto de la mencionada fusión, la Sociedad realizó un aumento de capital de MUS\$11.348 mediante la emisión de 5.658.471 acciones ordinarias, nominativas y de igual valor, quedando este en MUS\$159.568 dividido en 153.878.222 acciones nominativas sin valor nominal

Al 30 de noviembre 2010, el valor de los activos, pasivos y patrimonio traspasados a Anglo American Norte S.A. fue el siguiente:

	30.11.10
	US\$
ACTIVOS	
Activo circulante	404.614.931
Otros activos	190.158.638
Total Activos	594.773.569
PASIVOS:	
Pasivo circulante	413.693.401
Otros Pasivos	73.883.574
Total pasivos	487.576.975
PATRIMONIO:	
Capital pagado	156.135.900
Resultados acumulados	(496.755.461)
Otras reservas	(1.305.264)
Utilidad del período	449.121.419
Total patrimonio neto	107.196.594
Total pasivo y patrimonio	594.773.569

La diferencia en el valor de los activos y pasivos antes mencionados, se registró en la cuenta resultados acumulados, en el patrimonio por US\$14.530.693, conforme a lo establecido en la NIIF 3 "Combinaciones de Negocios"

Los aumentos de capital antes mencionados, fueron registrados de acuerdo con NIIF 3 "Combinaciones de negocios" como una combinación de negocios bajo el método de unificación de intereses y sus efectos respecto del valor contable de las inversiones fue reconocido en patrimonio.

Con fecha 17 de noviembre de 2010, la Sociedad procedió a pagar US\$46.055.324 a si matriz Anglo American Norte S.A. (Holding) correspondientes a "devolución de aporte para futuro aumento de capital no capitalizado".

b) FUSIÓN POR INCORPORACIÓN DE MINORCO INVERSUD S.A.

Con fecha 30 de abril de 2009, se realizó Junta Extraordinaria de Accionistas, donde se aprobó la fusión por incorporación de Minorco Inversud S.A. Como consecuencia de la referida fusión, Anglo American Norte S.A. (Sociedad absorbida), como entidad sobreviviente, adquirió todos los activos y pasivos de Minorco Inversud S.A. de acuerdo a su valor de libros conforme al balance y demás estados financieros al 31 de diciembre de 2008, y sucediéndola en todos sus derechos y obligaciones.

Con motivo de la fusión, se incorporó a Anglo American Norte S.A. (Sociedad absorbida) la totalidad del patrimonio y acciones de Minorco Inversud S.A., la que quedó disuelta sin necesidad de efectuar su liquidación.

Para efecto contable, la referida fusión se efectuó sobre la base de los balances generales al 30 de abril de 2009.

Al 30 de abril de 2009, el valor de los activos, pasivos y patrimonio traspasados a Anglo American Norte S.A. (Sociedad absorbida) fue el siguiente:

	30.04.09
	US\$
ACTIVOS:	
Activo circulante	30.180.848
Otros activos	10.582.021
Total activos	40.762.869
PASIVOS:	
Pasivo circulante	8.420
Total pasivos	8.420
PATRIMONIO:	
Capital pagado	10.182.400
Utilidades acumuladas	24.250.851
Utilidad del período	6.321.198
Total patrimonio neto	40.754.449
Total pasivo y patrimonio	40.762.869

Asimismo, en atención a que Anglo American Norte S.A. (Sociedad absorbida) y Minorco Inversud S.A. son los únicos socios de la sociedad de responsabilidad limitada que gira bajo la razón social de Minera Anglo American Chile Ltda., y como consecuencia de la fusión que se propuso a los accionistas, se incorporó en Anglo American Norte S.A. la totalidad del patrimonio de Minera Anglo American Chile Ltda., la cual quedó disuelta de pleno derecho.

Los aumentos de capital antes mencionados, fueron registrados de acuerdo con NIIF 3 "Combinaciones de negocios" como una combinación de negocios bajo el método de unificación de intereses y sus efectos respecto del valor contable de las inversiones fue reconocido en resultado.

c) TRANSACCIONES DE COMPRA-VENTA MINERAL CON LA COLIGADA COMPAÑÍA MINERA DOÑA INÉS DE COLLAHUASI

A contar del 1 de abril de 2009, los socios de Minera Doña Inés de Collahuasi SCM, en la que Anglo American Plc. participa en un 44%, acordaron tomar la responsabilidad de la función de ventas de sus productos concentrado de cobre, cátodos de cobre y concentrado de molibdeno.

En los rubros ingresos y costos de operación del estado de resultados integrales del año 2009, se incorporan las ventas y compras de cobre y de molibdeno suscritos en dicho acuerdo.

Estados Financieros

5. RESUMEN DE PRINCIPALES POLÍTICAS CONTABLES APLICADAS

Responsabilidad de la información y estimaciones realizadas

Las estimaciones se han realizado en función de la mejor información disponible de los hechos analizados, sin embargo es posible que los acontecimientos que se puedan generar en el futuro obliguen a modificarla (aumento o disminución) en los próximos ejercicios. Lo anterior se realizaría conforme a lo establecido por la NIC 8, de forma prospectiva reconociendo los efectos del cambio de estimación en las correspondientes cuentas de pérdidas y ganancias.

Estas estimaciones se explican con mayor detalle en la Nota N°6 y se refieren a:

- Vidas útiles de activos y reservas de mineral estimadas
- Deterioro de activos
- Costos de restauración y rehabilitación ambiental
- Provisión de beneficios al personal
- Provisiones por litigios y otras contingencias

Principales Políticas Contables Aplicadas

a. Base de preparación de los estados financieros y período

Los presentes estados financieros de Anglo American Norte S.A., comprenden el estado de situación financiera, estado de cambios en el patrimonio, estado de resultados, y de flujo de efectivo por el año terminado al 31 de diciembre de 2010 y el estado de situación financiera consolidado, estados de cambios en el patrimonio, estados consolidados de resultados y de flujo de efectivo por el año terminado al 31 de diciembre de 2009, y han sido preparados de acuerdo a las Normas Internacionales de Información Financiera ("NIIF"), y representan la adopción integral, explícita y sin reservas de las referidas normas internacionales.

b. Moneda funcional - La moneda funcional de la Compañía es el dólar estadounidense.

c. Bases de conversión - Los activos y pasivos en monedas distintas al dólar estadounidense se presentan a las respectivas cotizaciones de cierre. La cotización para el peso chileno es de \$468,01 por dólar al 31 de diciembre de 2010 (31 de diciembre de 2009: \$507,10).

Las variaciones producidas en el tipo de cambio de las distintas monedas durante el período, originaron una utilidad neta de cambio en relación al dólar de US\$351.471 (2009: pérdida neta de US\$6.984.699), la cual se presenta en resultado no operacional en el rubro diferencia de cambio.

d. Ingresos de explotación - Los ingresos de explotación son reconocidos por Anglo American Norte S.A., cuando los riesgos relevantes y beneficios de la propiedad de los productos son transferidos al comprador, de acuerdo a lo indicado en NIC 18 "Ingresos ordinarios".

Las ventas de concentrados y cátodos cuyo precio no está definido hasta una fecha futura preestablecida, se reconocen al precio de mercado establecido en ese momento al precio provisional.

Las ventas de concentrado se presentan al importe de la factura que es neto de los cambios de tratamiento y refinación.

Los ingresos de estas ventas son reconocidos inicialmente (cuando los criterios anteriores se cumplen) a precio de mercado.

El ajuste entre el precio provisional de venta versus el precio equivalente (mark to market) en el contrato, es reconocido en resultado.

e. Impuesto a la renta e impuestos diferidos

La provisión de impuesto a la renta se determina en función de la renta líquida imponible de primera categoría, preparada de acuerdo con las disposiciones legales vigentes.

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 la NIC 12 "Impuesto a las ganancias".

De igual forma, la Compañía registra las diferencias temporarias que se originan entre las partidas tributarias y contables que resultan de la determinación de Resultado Imponible Operacional (RIO) para efecto del cálculo del impuesto específico a la minería.

Las variaciones producidas en el ejercicio en los impuestos diferidos de activo o pasivo se registran en la cuenta de resultados o directamente en las cuentas de patrimonio del estado de situación financiera, según corresponda.

f. Propiedad, planta y equipo - Los bienes de propiedades, planta y equipos son registrados al costo, excluyendo los costos de mantención periódica, menos depreciación acumulada, menos pérdida por deterioro de valor.

El costo de los elementos de propiedades, planta y equipo comprende su precio de adquisición más todos los costos directamente relacionados con la ubicación del activo y su puesta en condiciones de funcionamiento según lo previsto por la gerencia y la estimación inicial de cualquier costo de desmantelamiento y retiro del elemento o de rehabilitación del emplazamiento físico donde se asienta.

Adicionalmente, se considerará como costo de los elementos de propiedades, planta y equipo, los costos por intereses de la financiación 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.

g. Depreciación - Los elementos de propiedad, planta y equipo se deprecian usando el método lineal de acuerdo con la vida útil estimada de los bienes. La depreciación asociada a las Reservas Mineras es amortizada mediante el método de las unidades de cobre fino producido, considerando las reservas probadas y probables de mineral, respecto de la vida útil de la mina según corresponda.

La vida útil de los elementos de propiedad, planta y equipo se revisan anualmente y su depreciación comienza cuando los activos están en condiciones de uso.

Los terrenos se registran de forma independiente de los edificios o instalaciones que puedan estar asentadas sobre los mismos y se entiende que tienen una vida útil indefinida, y por lo tanto, no son objetos de depreciación.

La Compañía evalúa, al menos anualmente la existencia de un posible deterioro de valor de los activos de propiedades, plantas y equipos.

h. Leasing - El costo de arrendamiento bajo leasing operativo se carga al estado de resultados en montos anuales en base a los términos del contrato. Los activos bajo leasing financiero son reconocidos como activos al inicio del leasing al valor más bajo entre el valor razonable o el valor presente del mínimo de los pagos de leasing derivados al descontar la tasa de interés implícita.

Adicionalmente a los contratos de leasing, otros contratos significativos son evaluados para determinar si substancialmente, son o contienen un leasing. Esto incluye la evaluación de si el contrato incluye el uso de un activo específico y el derecho a usar ese activo.

i. Labores de preparación de mina - Los desembolsos por labores de preparación de mina, que se incurren con el sólo propósito de mantener el actual nivel de producción se cargan al costo de producción.

Los desembolsos que se incurren para preparar actividades mineras antes del inicio de la producción se difieren y amortizan sobre la base de la producción futura, teniendo presente las reservas comprobadas de mineral.

j. Inversiones en coligadas - Las inversiones en empresas relacionadas se presentan a su valor patrimonial.

k. Existencias - Las existencias se presentan valorizadas al costo, según los siguientes métodos:

- Productos terminados y en proceso:

Al costo promedio mensual de producción, el cual incluye la depreciación de la propiedad, planta y equipo.

- Materias primas, materiales y repuestos de consumo:

Al costo promedio de adquisición.

- Mineral en cancha:

Al costo promedio de extracción mensual, al valor recuperable, el que fuera menor.

- Materiales en tránsito:

Al costo de adquisición.

El valor neto realizable, representa la estimación del precio de venta al cierre del ejercicio menos todos los costos estimados de terminación y los costos que serán incurridos en el proceso de comercialización, ventas, y distribución.

El costo asignado a las existencias no supera su valor neto de realización al cierre del año 2010 y 2009.

l. Deudores por ventas - Los embarques de mineral se presentan al valor neto de realización, basado en los contratos de venta.

La Compañía constituye una provisión "mark to market" afectando resultado del período en el caso que el precio de venta de los embarques facturados, que aún no hayan tomado precio definitivo, sea inferior o superior al precio de mercado al cierre de cada año.

m. Operaciones con pacto de retrocompra

- Las compras de instrumentos financieros con pactos de retrocompra se registran como una colocación a tasa fija y se presentan en otros activos circulantes.

n. Reservas mineras - Los costos relacionados a las reservas mineras son amortizados a resultados mediante el método de unidad de producción, considerando las reservas probadas y probables de mineral, respecto de la vida útil de la mina.

o. Proyectos mineros - Los desembolsos relacionados directamente con la exploración de pertenencias mineras son debitados a resultados hasta antes de iniciar la etapa de factibilidad del proyecto. Los desembolsos incurridos en la etapa de factibilidad o desarrollo del proyecto se capitalizan y se amortizan sobre la base de la producción futura, teniendo presente las reservas comprobadas de mineral. Los proyectos desechados son cargados a resultados en el año en que se toma la decisión.

Asimismo, se registra una provisión por aquellos proyectos en que existen antecedentes que indiquen que no serán ejecutados de acuerdo a los planes originales.

p. Costo de beneficios del personal - La Compañía reconoce el costo de beneficios del personal de acuerdo a un cálculo actuarial, según lo requiere NIC 19 "Beneficios del Personal" el que incluye variables como la expectativa de vida, incremento de salarios, entre otros. Para determinar dicho cálculo se ha utilizado una tasa anual de descuento del 5,85% para el 2010, (tasa anual de descuento del 6,23% para el 2009).

q. Provisión cierre de faenas - La Compañía reconoce los costos futuros de cierre de minas y abandono de obras, a su valor presente conforme a normas corporativas y de acuerdo a lo indicado en NIC 37 "Provisiones, activos contingente, pasivos contingentes". La provisión por este concepto, se presenta bajo el rubro "Provisiones", dentro del pasivo no corriente.

Durante el año 2009, la Compañía sobre la base de un nuevo estudio de costos de cierre, actualizó la provisión constituida para estos efectos. Este cambio implicó un aumento en la provisión constituida, la que se divide en dos conceptos, desarme de propiedad, planta y equipo, que generó el reconocimiento de un activo, monto que se presenta en el rubro otros activos fijos y costos de restauración ambiental, cuyo importe se considera gasto de administración en el período en que se incurre o devenga.

r. Vacaciones del personal - La provisión de vacaciones se registra como gasto en el período en que se devenga el derecho.

s. Estado de flujo de efectivo - Esto comprende caja en efectivo y depósitos a plazo, ambos de corto plazo y altamente líquidos que estén dispuestos a ser convertidos a un monto conocido de dinero y que estén sujetos a un riesgo poco significativo de cambios en su valor.

t. Activos financieros - Los activos financieros se clasifican en:

-Valor razonable con cambios en resultado - son activos financieros mantenidos para negociar. Un activo financiero se clasifica en esta categoría si se adquiere principalmente con el propósito de venderse en el corto plazo.

-Cuentas por cobrar- las cuentas por cobrar son activos financieros no derivados con pagos fijos o determinables, que no cotizan en un mercado activo. Las cuentas por cobrar incluyen los deudores comerciales y otras cuentas por cobrar.

-Activos mantenidos hasta su vencimiento - los activos mantenidos hasta su vencimiento son activos no derivados con pagos fijos o determinables y vencimiento fijo, para los cuales la Administración de la Compañía tiene la intención positiva y la capacidad de mantener hasta su vencimiento. Si se vendiese un importe que no fuese insignificante de los activos financieros mantenidos hasta su vencimiento, la categoría completa de clasificaría como disponible para la venta.

Estados Financieros

-Activos financieros disponibles para la venta

- son activos financieros no derivados que se designan específicamente en esta categoría, o que no son clasificados en ninguna de las otras categorías. Se incluyen en activos no corrientes a menos que la Administración pretenda enajenar la inversión en los 12 meses siguientes a la fecha del Estado de Situación Financiera.

Deterioro de activos financieros - Los activos financieros distintos de aquellos valorizados a valor razonable a través de resultados, son evaluados a la fecha de cada estado de situación financiera para establecer la presencia de indicadores de deterioro. Los activos financieros se encuentran deteriorados cuando existe evidencia objetiva de que, como resultado de uno o más eventos ocurridos después del reconocimiento inicial, los flujos futuros de caja estimados de la inversión han sido impactados.

u. Pasivos financieros - los pasivos financieros de naturaleza similar se reconocen inicialmente a su valor razonable, neto de los costos en que se haya incurrido transacción.

v. Instrumentos financieros derivados y contabilidad de cobertura

-Derivados implícitos - La Compañía evalúa la existencia de derivados implícitos en contratos de instrumentos financieros para determinar si sus características y riesgos están estrechamente relacionados con el contrato principal, siempre que el conjunto no esté contabilizado a valor razonable.

Los derivados implícitos son separados del contrato principal, que no es medido a valor razonable a través de resultado, cuando el análisis muestra que las características económicas y los riesgos de los derivados implícitos no están estrechamente relacionados con el contrato principal.

-Coberturas de flujos de efectivo - Al 31 de diciembre de 2010 la Compañía no mantiene contratos de derivados.

w. Reclasificaciones - Se han reclasificado algunas partidas en los estados financieros al 31 de diciembre de 2009 para mantener la uniformidad de los mismos.

6. ESTIMACIONES Y JUICIOS CONTABLES CRITICOS

Según se señala en Nota 3 de los estados financieros, la Administración necesariamente efectúa juicios y estimaciones que tienen un efecto significativo sobre las cifras presentadas en los estados financieros. Cambios en los supuestos y estimaciones podrían tener un impacto significativo en los estados financieros. Un detalle de las más críticas estimaciones y juicios usados son los siguientes:

a. Vida útil económica de activos y reservas de mineral estimadas

Ciertos activos tangibles son depreciados sobre la respectiva vida útil de la mina usando el método de unidades de producción sobre reservas probadas y probables. Los supuestos que fueron validos para determinar una reserva de mineral puedan cambiar en la medida que existe disponibilidad de nueva información. Cualquier cambio podría afectar prospectivamente las cuotas de depreciación y el valor libros de los activos.

El cálculo de las cuotas de amortización de unidades de producción podría ser impactado por una extensión de la producción establecida en el presupuesto actual basado en las reservas probadas y probables. Esto podría ocurrir si existe cualquier cambio significativo en cualquier factor o supuesto usado en las estimaciones de reservas de mineral.

Estos factores podrían incluir:

- Cambios de reservas probadas y probables;

- Que el grado de reservas de mineral varíe significativamente de tiempo en tiempo;

- Diferencias entre el precio actual del commodity y precios supuestos usados en la estimación de reservas de mineral;

- Imprevistos operacionales en los sitios mineros; y

- Cambios en capital, operaciones mineras, costos de procesos y recuperación, tasas de descuento y fluctuaciones de la moneda que impacten negativamente la viabilidad de las reservas mineras.

Los otros activos tangibles son depreciados linealmente sobre la vida útil de la mina. La Administración revisa anualmente las bases usadas para el cálculo de la vida útil de la mina, sin embargo cualquier cambios en estas podría afectar prospectivamente las tasas de depreciación y los valores libros de los activos.

b. Deterioros de activos

La Compañía revisa el valor libro de sus activos tangibles e intangibles para determinar si hay cualquier indicio que estos activos estén deteriorados. En la evaluación de deterioro, los activos que no generan flujo de efectivo independiente son agrupados en una unidad generadora de efectivo ("UGE") apropiada. Los montos recuperables de estos activos o UGE, es medido como el mayor entre su valor razonable (metodología flujos futuros descontados) y su valor de venta.

La Administración necesariamente aplica su juicio en la agrupación de los activos que no generan flujos de efectivo independientemente y también en la estimación, la periodicidad y los valores del flujo de efectivo subyacente en los valores del cálculo. Cambios posteriores en la agrupación de la UGE o la periodicidad de los flujos de efectivo podría impactar los valores libros de los respectivos activos.

c. Costos de desarme y rehabilitación ambiental

Las provisiones para desarme y restauración ambiental, se calculan a valor presente (tasa de descuento 6%) tan pronto como la obligación es conocida. Los costos de desarme asociados a cada proyecto son capitalizados y cargados a resultados sobre la vida útil del proyecto a través de la depreciación de los activos y/o el desarrollo de la provisión descontada. Los costos de restauración son cargados contra resultado en atención al avance de la extracción. Los costos ambientales son estimados usando el trabajo de un especialista externo y/o expertos internos.

La Administración aplica su juicio y experiencia para reconocer y amortizar estos costos estimados sobre la vida útil de la mina.

d. Provisión de beneficios al personal

Los costos esperados de indemnizaciones por años de servicio relacionados con los servicios prestados por los trabajadores durante el año son cargados a resultados del período. Cualquier ganancia o pérdida actuarial, la cual puede surgir de diferencias entre los resultados reales y esperados o por cambios en los supuestos actuariales, son reconocidos en patrimonio de acuerdo a la política de la Matriz.

Los supuestos que se refieren a los costos esperados son establecidos en conjunto con un actuario externo a la Compañía. Estos supuestos incluyen las hipótesis demográficas, la tasa de descuento y los aumentos esperados en las remuneraciones.

e. Provisión por litigios y otras contingencias

La Compañía evalúa periódicamente la posibilidad de pérdida de sus litigios y contingencias, de acuerdo a estimaciones realizadas por sus asesores legales. En los casos que la Administración y los abogados de la Compañía 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. Sin embargo, con respecto de aquellos juicios en que se estima más que probable el pago de algún monto, se han realizado las provisiones correspondientes.

7. NUMERO DE EMPLEADOS Y COSTO DE REMUNERACIONES

El número promedio de empleados por división fue el siguiente:

	2010	2009
Mantos Blancos	352	354
Mantoverde	284	274
Totales	636	628

El costo de las remuneraciones de los empleados incluidos en la tabla anterior fue de:

	2010 US\$	2009 US\$
Sueldos y salarios	23.602.807	20.173.317
Costos seguridad social	1.370.775	924.223
Costos planes de pensión e indemnización	2.222.459	890.839
Totales	27.196.041	21.988.379

8. INGRESOS DE OPERACION

El detalle de los ingresos de operación al 31 de diciembre de 2010 y 2009, es el siguiente:

	2010 US\$	2009 US\$
Ingresos por venta de cobre	2.006.725.685	1.107.927.906
Mark to market	3.063.607	67.700.292
Totales	2.009.789.292	1.175.628.198

Estados Financieros

9. OTROS INGRESOS Y EGRESOS DE LA OPERACION

Los principales conceptos incluidos en este rubro al 31 de diciembre de 2010 y 2009, son los siguientes:

	2010 US\$	2009 US\$
Cierre de faenas (Nota 18)	(9.225)	(9.921.233)
Exploraciones	(6.342.772)	(4.975.249)
Estudios de proyectos	(5.983.246)	(3.961.811)
Donaciones	(1.587.591)	
Otros	(10.424.740)	(4.962.722)
Totales	(24.347.574)	(23.821.015)

10. INGRESOS FINANCIEROS

El detalle de las principales partidas que se incluyen en los ingresos financieros al 31 de diciembre de 2010 y 2009, son los siguientes:

	2010 US\$	2009 US\$
Intereses por inversiones financieras	705.391	491.707
Intereses intercompañías (Nota 22c)	85.339	981.345
Otros	2.549	14.578
Totales	793.279	1.487.630

11. GASTOS FINANCIEROS

El detalle de los principales conceptos incluidos en el rubro al 31 de diciembre de 2010 y 2009, son los siguientes:

	2010 US\$	2009 US\$
Intereses provisión beneficios al personal (Nota 20)	(1.808.495)	(1.077.373)
Movimiento provisión por restauración y desarme de activo fijo (Nota 18 (ii))	(2.592.870)	(1.620.208)
Valuación de derivados implícitos	190.280	(313.632)
Intereses intercompañías (Nota 22c)	(1.378.819)	(1.100.646)
Otros gastos financieros	(69.417)	(288.985)
Totales	(5.659.321)	(4.400.844)

La tasa de interés promedio utilizada en la provisión para beneficios al personal es de un 5,85% para el año 2010 y 6,23% para el año 2009, y para la provisión por desarme y restauración es de un 6% en 2010 y 2009.

12. OTROS INGRESOS

El detalle de los conceptos incluidos en el rubro al 31 de diciembre de 2010 y 2009, corresponde a lo siguiente:

	2010 US\$	2009 US\$
Dividendos percibidos	3.600.000	9.996.804

13. IMPUESTO A LA RENTA E IMPUESTOS DIFERIDOS

a. Impuesto a la renta reconocido en resultados del año

	2010 US\$	2009 US\$
Gasto tributario corriente	(124.225.721)	(77.612.279)
Efecto por impuesto diferido	41.058.503	7.910.065
Total cargo a resultados	(83.167.218)	(69.702.214)

La reconciliación de la tasa de impuestos es la siguiente:

	2010 US\$	2009 US\$
Utilidad antes de impuesto de operaciones continuas	633.641.696	368.356.398
Impuesto renta calculado al 17%	(107.719.088)	(62.620.588)
Efecto de impuesto específico a la minería	(25.112.956)	(14.916.952)
Efecto por diferencias temporarias de impuestos diferidos	41.058.501	7.910.065
Diferencias permanentes	8.398.472	
Gastos rechazados	207.853	(74.739)
Impuesto renta reconocido en resultados	(83.167.218)	(69.702.214)

Estados Financieros

b. Impuestos diferidos reconocidos directamente en patrimonio

El detalle de los impuestos diferidos reconocidos en patrimonio al 31 de diciembre de 2010 y 2009, es el siguiente:

	2010 US\$	2009 US\$
Impuestos diferidos		
Movimientos actuariales sobre beneficios al personal	(99.528)	(41.990)

c. Impuesto a la renta por cobrar

	2010 US\$	2009 US\$
Impuesto corriente pasivos:		
Provisión impuesto a la renta	(99.112.765)	(62.695.757)
Provisión impuesto a la minería	(25.112.956)	(14.916.952)
Créditos al impuesto corriente:		
Pagos provisionales mensuales	126.636.105	69.749.997
Otros	1.622.497	98.081
Otros impuestos por cobrar:		
IVA crédito fiscal, neto		24.884.999
Impuesto al diesel		503.205
Otros impuestos		(729.384)
Impuestos por recuperar	4.032.881	16.894.189

El saldo de impuesto a la renta por cobrar al 31 de diciembre de 2010 y 2009, se incluye en el rubro "Impuestos por recuperar" en activos corrientes.

d. Impuestos diferidos

El detalle de los saldos acumulados de activos y pasivos por impuestos diferidos al 31 de diciembre de 2010, es el siguiente:

	Saldo inicial US\$	Abono a resultados US\$	Cargo a patrimonio US\$	Saldo final US\$
Propiedad, planta y equipos	(1.268.445)	30.865.881		29.597.436
Existencias	2.465.478	12.696.888		15.162.366
Proveedores y otros por pagar	4.555.240	(4.555.240)		-
Clientes y otros por cobrar	135.688	(135.688)		-
Provisiones corrientes	1.691.076	3.122.829		4.813.905
Obligaciones por retiro	5.363.682	5.631.330		10.995.012
Provisión restauración - neta	8.353.856	(6.567.499)		1.786.357
Indemnización por años de servicios	364.472		(99.528)	264.944
Totales	21.661.047	41.058.501	(99.528)	62.620.020

La Compañía reconoce impuestos diferidos por las diferencias originadas entre las partidas tributarias y contables que conforman la base para el cálculo de la Renta Líquida Operacional (RIO) para efecto del impuesto específico a la minería, de acuerdo a la Nota 5e, que para el período 2010, implicó un cargo neto a resultados de US\$9.124.012, el cual se presenta en el pasivo corriente por impuesto diferido (2009: abono neto a resultados de US\$1.639.147).

Producto de la fusión detallada en Nota 4, la Compañía reconoció impuestos diferidos con abono a resultados del año por US\$60.266.000.

El detalle de los saldos acumulados de activos y pasivos por impuestos diferidos al 31 de diciembre de 2009, es el siguiente:

	Saldo inicial US\$	Abono a resultados US\$	Cargo a patrimonio US\$	Saldo final US\$
Propiedad, planta y equipos	(5.108.045)	3.839.600		(1.268.445)
Existencias	2.650.197	(184.719)		2.465.478
Proveedores y otros por pagar	(873.486)	5.428.726		4.555.240
Clientes y otros por cobrar	4.852.024	(4.716.336)		135.688
Provisiones corrientes	1.511.176	179.900		1.691.076
Obligaciones por retiro	4.418.096	945.586		5.363.682
Provisión restauración - neta	5.936.548	2.417.308		8.353.856
Indemnización por años de servicios	406.462		(41.990)	364.472
Totales	13.792.972	7.910.065	(41.990)	21.661.047

14. PROPIEDAD, PLANTA Y EQUIPOS

El detalle de propiedad, planta y equipo y su respectiva depreciación acumulada al 31 de diciembre de 2010, es el siguiente:

	Terrenos US\$	Plantas y equipos US\$	Propiedades mineras US\$	Obras en curso US\$	Otros activos fijos US\$	TOTAL US\$
Activos						
Saldo inicial	627.486	639.379.986	106.511.452	28.879.450	76	775.398.450
Adiciones				30.330.145		30.330.145
Reclasificaciones		(1.386.083)			1.386.083	-
Bajas		(6.619.329)		(1.451)	(729.926)	(7.350.706)
Otros		9.484.276		(9.484.283)	888.425	888.418
Totales	627.486	640.858.850	106.511.452	49.723.861	1.544.658	799.266.307
Depreciación acumulada						
Saldo inicial		513.245.406	99.039.882			612.285.288
Bajas		(5.125.322)			(729.921)	(5.855.243)
Reclasificaciones		(1.386.083)			1.386.083	-
Otros		(508.940)			888.459	379.519
Gasto por depreciación (Nota 23)		34.107.407	3.162.238			37.269.645
Totales	-	540.332.468	102.202.120	-	1.544.621	644.079.209
Saldos al 31 de diciembre de 2010	627.486	100.526.382	4.309.332	49.723.861	37	155.187.098

Estados Financieros

El detalle de propiedad, planta y equipo y su respectiva depreciación acumulada al 31 de diciembre de 2009, es el siguiente:

	Terrenos	Plantas y	Propiedades	Obras	Otros	TOTAL
	US\$	equipos	mineras	en curso	activos fijos	US\$
	US\$	US\$	US\$	US\$	US\$	US\$
Activos						
Saldo inicial	627.486	596.145.360	97.849.083	47.560.969	10.875	742.193.773
Adiciones				25.140.544		25.140.544
Reclasificaciones		44.139.054		(43.822.063)		316.991
Bajas		(5.604.428)			(10.799)	(5.615.227)
Otros		4.700.000	8.662.369			13.362.369
Totales	627.486	639.379.986	106.511.452	28.879.450	76	775.398.450
Depreciación acumulada						
Saldo inicial		485.255.622	85.867.949			571.123.571
Bajas		(2.158.810)				(2.158.810)
Gasto por depreciación (Nota 23)		30.148.594	13.171.933			43.320.527
Totales		513.245.406	99.039.882			612.285.288
Saldos al 31 de diciembre de 2009	627.486	126.134.580	7.471.570	28.879.450	76	163.113.162

a.La vida útil original usada en la determinación de la depreciación es la siguiente:

Plantas y equipos	3 - 17 años
Otros	4 - 19 años

b.Las reservas mineras se amortizan por unidades de producción de acuerdo a la vida útil de la mina (LOM).

15. INVERSION EN EMPRESAS RELACIONADAS

El detalle de las inversiones al 31 de diciembre de 2010 y 2009, es el siguiente:

Sociedad	Participación		Valor patrimonial		Resultado	
	2010	2009	2010	2009	2010	2009
	%	%	US\$	US\$	US\$	US\$
Anglo American Chile Ltda.	30,00	30,00	6.432.591	718.167	3.085.404	1.459.278
Compañía Minera West Wall SCM (i)	50,00	50,00	1.608.783		(1.355.351)	(2.362.342)
Totales			8.041.374	718.167	1.730.053	(903.064)

(i) Al 31 de diciembre de 2009, la coligada Compañía Minera West Wall SCM (CMWW) presentaba un patrimonio negativo por US\$7.178.412. La Sociedad reconoció su participación proporcional de la inversión por US\$3.589.206 la que se presenta dentro del rubro otras provisiones no corrientes (Nota 18).

16. EXISTENCIAS

	2010 US\$	2009 US\$
Materiales, materias primas y repuestos de consumo	14.642.497	16.866.278
Productos terminados	17.186.097	13.907.597
Productos en proceso	5.693.220	8.387.806
Totales	37.521.814	39.161.681

La Administración de la Compañía estima que las existencias serán realizadas dentro del plazo de un año.

Las existencias reconocidas como gasto en costo de explotación durante el 2010 ascienden a US\$ 376.341.718 (2009: US\$672.691.291).

Al 31 de diciembre de 2010, las existencias de materiales en bodega se presentan netas de una provisión por obsolescencia de US\$8.439.218 (2009: US\$7.858.053).

17. DEUDORES POR VENTA Y OTRAS CUENTAS POR COBRAR

El detalle de los deudores por ventas y otras cuentas por cobrar al 31 de diciembre de 2010 y 2009, es el siguiente:

	2010			2009		
	Dentro de 1 año US\$	A más de 1 año US\$	TOTAL US\$	Dentro de 1 año US\$	A más de 1 año US\$	TOTAL US\$
Deudores por ventas nacionales	93.218.804		93.218.804	131.117.266		131.117.266
Deudores por ventas internacionales	134.512.827		134.512.827	78.323.287		78.323.287
Deudores varios	10.010.401	6.462.232	16.472.633	4.001.475	745.276	4.746.751
Cuentas por cobrar a empresas relacionadas (Nota 22c)	24.706.645		24.706.645	4.069.196		4.069.196
Totales	262.448.677	6.462.232	268.910.909	217.511.224	745.276	218.256.500

El valor razonable de deudores por ventas y otras cuentas por cobrar al 31 de diciembre de 2010 y 2009, no es materialmente diferente a los valores libros. No existe una concentración significativa en deudores por venta, nacionales y de exportación, que implique un riesgo de crédito. Estos están sometidos a evaluación crediticia por parte de la Administración de la Compañía. No se han constituido provisiones por cuentas incobrables, basados en la experiencia previa y en la evidencia reciente de la cobrabilidad de los flujos de fondos.

Estados Financieros

18.PROVISIONES

	2010		2009	
	Corriente US\$	No corriente US\$	Corriente US\$	No corriente US\$
Otras provisiones (i)	11.120.012		5.708.842	10.921.579
Provisión por restauración (ii)		26.933.339		25.403.894
Provisión desarme activo fijo (iii)		18.879.213		17.810.577
Totales	11.120.012	45.812.552	5.708.842	54.136.050

(i) El rubro otras provisiones contiene principalmente provisiones relacionadas a provisión de beneficios de empleados y provisiones varias operacionales.

(ii) El rubro corresponde a la provisión por restauración medio ambiental de los sitios mineros activos y desarme de activo fijo, está determinada al valor presente, con un horizonte estimado promedio de 7 años y una tasa de descuento de 6% anual. En 2010 el cargo a resultado corresponde a US\$2.592.870 (2009: US\$1.620.208) (Nota 11).

(iii) El rubro corresponde al desarme de planta y otros activos mineros, está determinado al valor presente, con un horizonte estimado de 6 años y una tasa de descuento de 6% anual.

El movimiento de las provisiones durante los ejercicios 2010 y 2009 es el que se presenta a continuación:

	2010			2009		
	Provisión por restauración US\$	Provisión por desarme activo fijo US\$	Otras provisiones US\$	Provisión por restauración US\$	Provisión por desarme activo fijo US\$	Otras provisiones US\$
Saldo inicial al 1° de enero	25.403.894	17.810.577	16.630.421	14.635.003	12.368.468	26.463.065
Gastos en resultados (Nota 9)	9.225		17.273.665	9.921.233	4.700.001	5.907.502
Aplicaciones	(4.014)		(14.717.576)	(30.442)		(17.827.936)
Tasa de descuento (Nota 11)	1.524.234	1.068.636		878.100	742.108	
Diferencia de cambio						(1.501.416)
Reclasificación			(8.066.498)			
Provisión patrimonio negativo Cía. Minera West Wall (Nota 15)						3.589.206
Saldo final al cierre	26.933.339	18.879.213	11.120.012	25.403.894	17.810.577	16.630.421

19. CUENTAS Y OTROS POR PAGAR CORRIENTES

	2010 US\$	2009 US\$
Proveedores	71.850.851	83.970.122
Cuentas por pagar a empresas relacionadas (Nota 22b)	249.645.166	160.999.910
Otros	7.546.318	
Totales	329.042.335	244.970.032

El valor razonable de las cuentas y otros por pagar al 31 de diciembre de 2010 y 2009, no es materialmente diferente a los valores libros.

20. PROVISION BENEFICIOS AL PERSONAL

Los principales supuestos utilizados para propósitos del cálculo actuarial son las siguientes:

	2010	2009
Tasa de descuento	5,85%	6,23%
Tasa incremento salarial	1,0%	1,0%
Edad de Retiro:		
Hombres	63 años	63 años
Mujeres	60 años	60 años

En 2010 y 2009, el estudio actuarial fue encargado a una firma de consultores externos. Los cálculos actuariales fueron realizados de acuerdo a la NIC 19 "Beneficios de los Empleados".

El detalle de los principales conceptos incluidos en la provisión beneficios al personal al 31 de diciembre de 2010 y 2009, es el siguiente:

	2010 US\$	2009 US\$
Saldo inicial al 1° de enero	22.452.741	17.534.285
Cargo corriente del período	2.222.459	890.839
Cargo por intereses del período (Nota 11)	1.808.495	1.077.373
Desembolsos pagados durante el período	(1.251.116)	(1.037.548)
Reclasificación	4.477.292	
Diferencias de cambio	2.883.108	4.234.795
Diferencias actuariales	(585.454)	(247.003)
Saldo final al 31 de diciembre	32.007.525	22.452.741

Estados Financieros

21. INSTRUMENTOS FINANCIEROS

a. Activos financieros

Los valores libros y valores razonables de los activos financieros se detallan a continuación:

		2010		2009	
		Valor Razonable US\$	Valor Libro US\$	Valor Razonable US\$	Valor Libro US\$
Efectivo y efectivo equivalente	Nota 24	89.913.620	89.913.620	161.326.991	161.326.991
Cuentas por cobrar y deudores varios (i)	Nota 17	244.204.264	244.204.264	214.187.304	214.187.304
Total		334.117.884	334.117.884	375.514.295	375.514.295

(i)Excluye saldos entre empresas relacionadas.

Un análisis de los activos financieros llevados a valor razonable se presenta a continuación:

	Nivel 1	Nivel 2	Nivel 3	TOTAL
Cuentas por cobrar y deudores varios	-	104.014.380	-	104.014.380
Activos financieros a valor razonable	-	104.014.380	-	104.014.380

Nivel 1 - Precio cotizado (no ajustado) en un mercado activo para activos y pasivos idénticos.

Nivel 2 - Información diferentes a los precios cotizados que se incluyen en el nivel 1 y que son observables para activos o pasivos, ya sea directamente, es decir como precio o indirectamente, es decir, derivado de un precio.

Nivel 3 - Información para activos o pasivos que no están basados en información observable de mercado (inputs no observables).

b. Pasivos financieros

Los valores libros y valores razonables de los pasivos financieros se detallan a continuación:

		2010		2009	
		Valor Razonable US\$	Valor Libro US\$	Valor Razonable US\$	Valor Libro US\$
Cuentas por pagar y otros (i)	(Nota 19)	79.397.169	79.397.169	83.970.122	83.970.122
Totales		79.397.169	79.397.169	83.970.122	83.970.122

(i)Excluye saldos entre empresas relacionadas.

c. Exposición y administración de riesgos financieros

La Compañía está expuesta a diversos riesgos financieros que provienen del curso normal de sus operaciones. Las políticas de administración de riesgo son aprobadas y revisadas periódicamente por la Casa Matriz.

-Riesgo de crédito

Los activos financieros de la Compañía son los saldos de efectivo y efectivo equivalente, cuentas por cobrar y deudores varios. El riesgo de crédito se asocia principalmente con las cuentas por cobrar y deudores varios, sin embargo los saldos de efectivo y efectivo equivalente también están expuestos, pero en menor medida.

El riesgo de crédito al que está expuesto el efectivo y efectivo equivalente está limitado debido a que los fondos están depositados en bancos de alta calidad crediticia, según las clasificaciones de crédito de clasificadoras de riesgo internacionales y limitados en montos por entidad financiera, de acuerdo a la política de inversiones vigente de la Compañía.

La máxima exposición al riesgo de crédito es la siguiente:

		2010 US\$	2009 US\$
Efectivo y efectivo equivalente	Nota 24	89.913.620	161.326.991
Cuentas por cobrar y deudores varios	Nota 17	244.204.264	214.187.304
Totales		334.117.884	375.514.295

-Riesgo de liquidez

La Compañía estima que la generación de flujos de fondos para hacer frente a las obligaciones financieras es suficiente, permitiendo eventuales distribuciones de dividendos a sus accionistas. Por otra parte la Compañía estima que, el grado de endeudamiento es adecuado a los requerimientos de sus operaciones normales y de inversión, establecidos en su plan quinquenal.

Los flujos de efectivo de los pasivos financieros de la Compañía (incluidos los derivados asociados), según el vencimiento del contrato y basado en las condiciones existentes en la fecha del balance son los siguientes:

AL 31 DE DICIEMBRE DE 2010

US\$	Durante un año			Uno a dos años		
	Interés fijo	Interés variable	Reembolso de capital	Interés fijo	Interés variable	Reembolso de capital
Pasivos financieros no derivados			79.397.169			
Derivados			-			
Totales	-	-	79.397.169	-	-	-

US\$	Dos a cinco años			Mayor a cinco años		
	Interés fijo	Interés variable	Reembolso de capital	Interés fijo	Interés variable	Reembolso de capital
Pasivos financieros no derivados						
Derivados						
Totales	-	-	-	-	-	-

Estados Financieros

AL 31 DE DICIEMBRE DE 2009

US\$	Durante un año			Uno a dos años		
	Interés fijo	Interés variable	Reembolso de capital	Interés fijo	Interés variable	Reembolso de capital
Pasivos financieros no derivados			83.970.122			
Derivados						
Totales	-	-	83.970.122	-	-	-

US\$	Dos a cinco años			Mayor a cinco años		
	Interés fijo	Interés variable	Reembolso de capital	Interés fijo	Interés variable	Reembolso de capital
Pasivos financieros no derivados						
Derivados						
Totales	-	-	-	-	-	-

-Riesgo de mercado

Este es el riesgo en el que los valores razonables fluctuarán debido a cambios en el precio de mercado. Los riesgos de mercado a los que está expuesta la Compañía son el riesgo de tipo de cambio, riesgo de tasa de interés y riesgo de precio commodity.

-Riesgo de tipo de cambio y tasa de interés

La Compañía está expuesta a riesgo de tipo de cambio dada la naturaleza de sus operaciones, las que involucran transacciones en monedas distintas al dólar estadounidense, principalmente pesos chilenos. El principal impacto de estas fluctuaciones es sobre los costos de operación (en especial mano de obra).

La Compañía posee activos y pasivos financieros sujetos a fluctuaciones de tasa de interés. El efectivo y efectivo equivalente que está sujeto a cambios en la tasa de interés es invertido en instrumentos de corto plazo y de gran liquidez.

Las políticas en la administración de estos riesgos son establecidas por la Casa Matriz. Esta define estrategias específicas en función de los análisis periódicos de tendencias de las variables que inciden en los niveles de tipo de cambio e interés.

Al cierre de 2010 y 2009, no existe variación significativa en los resultados de la Compañía debido a cambios en la tasa de interés.

La exposición de los activos financieros de la Compañía para riesgo de tasa de interés y moneda es la siguiente:

AL 31 DE DICIEMBRE DE 2010

	Activos financieros					
	TOTAL US\$	Tasa variable US\$	Tasa fija US\$	Inversiones patrimonio US\$	Inversiones patrimonio US\$	Sin interes US\$
Dólar	88.396.575	47.783.640	40.612.935			
Euros	9.392	9.392				
Pesos chilenos	1.507.653					1.507.653
Total activos financieros	89.913.620	47.793.032	40.612.935	-	-	1.507.653
Deudores por venta y otras cuentas por cobrar	249.915.700					
Total activos financieros	339.829.320					

AL 31 DE DICIEMBRE DE 2009

	Activos financieros					
	TOTAL US\$	Tasa variable US\$	Tasa fija US\$	Inversiones patrimonio US\$	Inversiones patrimonio US\$	Sin interes US\$
Dólar	143.140.852	142.627.523				513.329
Euros	4.252.815					4.252.815
Pesos chilenos	13.933.324	13.922.591				10.733
Total activos financieros	161.326.991	156.550.114	-	-	-	4.776.877
Deudores por venta y otras cuentas por cobrar	219.899.304					
Total activos financieros	381.226.295					

Estados Financieros

-Riesgo de precio de commodities

Las operaciones de la Compañía están expuestas a las variaciones en el precio de los commodities, principalmente el precio del cobre y molibdeno y de los insumos necesarios para la producción (petróleo, energía, aceros, productos químicos, entre otros), cuyos niveles son determinados por la oferta y demanda en los distintos mercados.

Las cuentas por cobrar de la Compañía están sujetas a variaciones en el precio del cobre, en donde el valor final se define de acuerdo a las condiciones de mercado en una fecha posterior al embarque. Estas variaciones son todas a corto plazo. Durante 2010 y 2009, no se han efectuado operaciones de cobertura destinadas a mitigar la exposición a estos riesgos, lo cual se enmarca dentro de las políticas que al respecto ha definido la Casa Matriz.

d. Instrumentos Financieros – Sensibilidades

Los instrumentos financieros afectos a riesgo de mercado incluyen depósitos, instrumentos financieros derivados, cuentas por cobrar y cuentas por pagar. El siguiente análisis, requerido por IFRS 7, ilustra las sensibilidades de los instrumentos financieros de la Compañía al 31 de diciembre de 2010 y 2009, por cambios en el precio commodity, tasa de interés y tipo de cambio.

El análisis de sensibilidades ha sido preparado en base a supuestos asociados a cada uno de los riesgos involucrados.

El siguiente cuadro muestra el efecto, aislado, en el estado de resultado y patrimonio, que resultaría ante un eventual cambio en el precio commodity, la tasa de interés y el tipo de cambio.

	2010			2009		
	Estado de Resultado Impacto en estado (pérdida) ganancia US\$	Impacto en el patrimonio desde el estado de resultado US\$	Total del impacto en patrimonio (pérdida) ganancia US\$	Estado de Resultado Impacto en estado (pérdida) ganancia US\$	Impacto en el patrimonio desde el estado de resultado US\$	Total del impacto en patrimonio (pérdida) ganancia US\$
Sensibilidades						
Precio commodity						
10% aumento precio del cobre	11.861.652	11.861.652	11.821.652	5.289.234	5.289.234	5.289.234
10% disminución precio del cobre	(11.861.652)	(11.861.652)	(11.861.652)	(5.289.234)	(5.289.234)	(5.289.234)
Tasa de interés						
50 pb de aumento tasa de interés	238.918	238.918	238.918	182.751	182.751	182.751
50 pb de disminución tasa de interés	(238.918)	(238.918)	(238.918)	(182.751)	(182.751)	(182.751)
Tipo de cambio						
+10% US\$ a Peso chileno	1.698.439	1.698.439	1.698.439	5.322.437	5.322.437	5.322.437
-10% US\$ a Peso chileno	(2.075.870)	(2.075.870)	(2.075.870)	(6.505.201)	(6.505.201)	(6.505.201)

22.SALDOS Y TRANSACCIONES CON PARTES RELACIONADAS

a. Derechos sociales - El detalle de los Socios de la Compañía al 31 de diciembre de 2009, es el siguiente:

	% Propiedad
Anglo American Norte S.A. (Holding)	99,9949
Inversiones Minorco Chile S.A.	0,0051
Total	100,0000

Con fecha 30 de noviembre de 2010, la Junta Extraordinaria de Accionistas acordó la fusión por incorporación de Anglo American Norte S.A. (operativa), en la sociedad Anglo American Norte S.A. (Ex Inversiones Angloamerican Norte Ltda.). Como consecuencia de la referida fusión, Anglo American Norte S.A., como entidad sobreviviente, adquirió todos los activos y pasivos sucediéndola en todos sus derechos y obligaciones.

b. Accionistas - El detalle de los accionistas de la Compañía al 31 de diciembre de 2010, es el siguiente:

	Número de acciones
Anglo American Norte S.A.	153.840.347
Otros accionistas	28.000
Inversiones Minorco Chile S.A.	9.875
Total	153.878.222

c. Saldos - El detalle de los saldos por cobrar y por pagar de corto plazo a partes relacionadas es el siguiente:

	2010		2009	
	Por cobrar US\$	Por pagar US\$	Por cobrar US\$	Por pagar US\$
Sociedades				
Anglo American Norte S.A.	5.446		16.272	47.845
Anglo American Sur S.A.		53.242.968		97.435
Anglo American Chile Ltda.		21.136.728		15.328.502
Cía. Minera Doña Inés de Collahuasi		175.265.470		145.526.128
Compañía Minera West Wall	5.711.436		4.052.924	
Inversiones Minorco Chile S.A.	18.989.763			
Totales	24.706.645	249.645.166	4.069.196	160.999.910

Estados Financieros

d. Transacciones - Las principales transacciones con empresas relacionadas al 31 de diciembre de 2010 y 2009, fueron las siguientes:

Transacción	Tipo de relación	2010		2009	
		Monto de la transacción US\$	Efecto en Resultados (cargo) abono US\$	Monto de la transacción US\$	Efecto en Resultados (cargo) abono US\$
Anglo American Sur S.A. - operativa	Grupo controlador				
Venta de Concentrado				16.753.066	
Pago de Venta concentrado				16.753.066	
Traspaso de efectivo otorgado		38.572.273		213.460.100	
Traspaso de efectivo recibido		91.847.040		213.518.480	
Servicio Maquila por Cobrar		1.734.999		643.527	
Facturación Servicio Maquila		1.734.999		643.146	
Intereses cobrados				53.412	53.412
Intereses pagados		30.894	(30.894)	63.012	(63.012)
Minera Anglo American Chile Ltda.	Filial				
Traspaso de efectivo otorgado				21.420.673	
Traspaso de efectivo recibido				36.000	
Fusion				4.204.111	
Intereses pagados				100.722	(100.722)
Minorco Inversud S.A.	Accionista				
Traspaso de efectivo otorgado				4.077.383	
Traspaso de efectivo recibido				6.361.606	
Fusion				30.101.323	
Intereses pagados				110.504	(110.504)
Dividendos otorgados					
Anglo American Chile Ltda.	Coligada				
Servicios compartidos		46.039.930	(33.994.271)	40.585.780	(38.379.623)
Pago facturación servicios compartidos		50.717.033		42.160.971	
Diferencia de Cambio		1.131.123		-	
Traspaso de efectivo otorgado				157.928	
Traspaso de efectivo recibido				157.119	
Dividendos recibidos				4.740.000	
Anglo American Norte S.A. Holding	Grupo controlador				
Traspaso de efectivo otorgado		100.349.621		24.010.097	
Traspaso de efectivo recibido		100.312.602		25.443.212	
Intereses cobrados		2.141	2.141	7.343	7.343
Intereses pagados				37.436	(37.436)
Retiros pagados		577.652.243			
Dividendos otorgados (i)		23.688.811		11.048.437	

Transacción Sociedad	Tipo de relación	2010		2009	
		Monto de la transacción US\$	Efecto en Resultados (cargo) abono US\$	Monto de la transacción US\$	Efecto en Resultados (cargo) abono US\$
Cia. Minera Doña Inés de Collahuasi	Coligada				
Compras de mineral		897.346.266	(897.346.266)	315.166.344	315.166.344
Pagos de compras mineral		1.197.422.463		219.176.111	
Comisiones de gastos de marketing		926.176	(926.176)	338.558	(338.558)
Servicios y gastos profesionales				287.252	(287.252)
Inversiones Minorco Chile S.A.	Grupo controlador				
Traspaso de efectivo otorgado		46.428.367		10.171.871	
Traspaso de efectivo recibido		27.438.604		7.635.126	
Intereses cobrados		4.971	4.971	35.199	(35.199)
Dividendos otorgados				17	
Dividendos pagados		36			
Inversiones Anglo American Sur Ltda.	Grupo controlador				
Traspaso de efectivo otorgado					
Traspaso de efectivo recibido					
Intereses cobrados					
Anglo American Sur S.A. Holding	Grupo controlador				
Traspaso de efectivo otorgado		43.000.267		31.719	
Traspaso de efectivo recibido		43.000.267		222.994	
Intereses cobrados		109.116	109.116	1.416	1.416
Anglo American Capital	Grupo controlador				
Prestamo otorgado				240.000.000	
Prestamo cancelado				380.884.600	
Reembolso por cobrar				280.000	
Intereses devengados				632.726	
Intereses cobrados				918.976	918.976
Otros accionistas	Accionista				
Dividendos otorgados		117.654		54.874	

(i) Para 2010, corresponde a dividendos pagados por Anglo American Norte S.A., antes de la fusión indicada en Nota 4 a.

Estados Financieros

23. RECONCILIACION DE UTILIDAD DEL PERIODO A FLUJOS DE CAJA OPERACIONALES

	2010	2009
	US\$	US\$
Utilidad del año	550.474.478	298.654.214
Depreciación y amortización (Nota 14)	37.269.645	43.320.527
Resultado devengado por inversión empresas relacionadas (Nota 15)	(1.730.053)	903.064
Diferencia de cambio (Nota 5c)	(351.471)	6.984.699
(Aumentos) disminuciones de activos que afectan el flujo de efectivo:		
Deudores por ventas y otras cuentas por cobrar	(107.438.587)	(41.729.658)
Existencias	1.639.868	15.139.321
Impuestos por recuperar	12.855.179	19.907.613
Otros activos que representan flujo de efectivo		4.740.000
Aumentos (disminuciones) de pasivos que afectan el flujo de efectivo:		
Cuentas y otras por pagar	84.120.147	54.944.789
Provisiones	(2.912.328)	11.296.811
Flujo neto positivo originado por actividades de la operación	573.926.878	414.161.380

24. EFECTIVO Y EFECTIVO EQUIVALENTE

El detalle del efectivo y efectivo equivalente al 31 de diciembre de 2010 y 2009, es el siguiente:

	2010	2009
	US\$	US\$
Bancos y efectivo	1.149.208	4.776.877
Efectivo equivalente	88.764.412	156.550.114
Totales	89.913.620	161.326.991

25. GARANTIAS, COMPROMISOS Y CONTINGENCIAS**a. Garantías varias:**

	2010	2009
	US\$	US\$
Boletas recibidas en garantía	854.801	7.665.886

b. Juicios y contingencias:

Existen diversos juicios y acciones legales en que la Compañía es demandante y otros es parte demandada, los cuales son derivados de sus operaciones y la industria en que opera.

En opinión de la Administración y de sus asesores legales, los juicios en que la Compañía es demandada no representan contingencias de pérdida por valores significativos.

c. Compromiso de compra de mineral

A contar del 1 de abril de 2009, los socios de Minera Doña Inés de Collahuasi SCM, en la que Anglo American participa en un 44%, acordaron tomar la responsabilidad de la función de ventas de sus productos concentrado de cobre, cátodos de cobre y concentrado de molibdeno.

Al 31 de diciembre los compromisos de compra se estiman 373.862 toneladas métricas secas para concentrado y 15.800 toneladas métricas para cátodos.

26. HECHOS POSTERIORES

La Compañía no tiene conocimiento de hechos ocurridos entre el 1° de enero y el 18 de marzo de 2011, fecha de emisión de estos estados financieros que pudieran afectarlos significativamente.

ANGLO AMERICAN SUR S.A. - NIIF UK

ESTADOS FINANCIEROS por los años terminados al 31 de diciembre de 2010 y 2009 e informe de los auditores independientes

Deloitte

Audidores y Consultores Limitada
 RUT: 80.276.200-3
 Av. Providencia 1760
 Pisos 6, 7, 8, 9, 13 y 18
 Chile Providencia Santiago

Fono: (56 2) 729 7000
 Fax: (56 2) 374 9177
 e-mail: deloittechile@deloitte.com
www.deloitte.cl

INFORME DE LOS AUDITORES INDEPENDIENTES

A los señores Directores y Accionistas de
 Anglo American Sur S.A. y Filial

Hemos auditado el estado de situación financiera de Anglo American Sur S.A. y Filial al 31 de diciembre de 2010 y al estado de situación financiera consolidado al 31 de diciembre de 2009 y los correspondientes estados de resultados integrales, de flujo de efectivo y de cambios en el patrimonio de los accionistas por los años terminados en esas fechas. La preparación de dichos estados financieros (que incluyen sus correspondientes notas) es responsabilidad de la Administración de Anglo American Sur S.A. y Filial. Nuestra responsabilidad consiste en emitir una opinión sobre estos estados financieros basada en las auditorías que efectuamos.

Nuestras auditorías fueron efectuadas de acuerdo con normas de auditoría generalmente aceptadas en Chile. Tales normas requieren que planifiquemos y realicemos nuestro trabajo con el objeto de lograr un razonable grado de seguridad de que los estados financieros están exentos de representaciones incorrectas significativas. Una auditoría comprende el examen, a la base de pruebas, de evidencia que respaldan los importes e informaciones revelados en los estados financieros. Una auditoría comprende también una evaluación de los principios de contabilidad utilizados y de las estimaciones significativas hechas por la Administración de la Sociedad, así como una evaluación de la presentación general de los estados financieros. Consideramos que nuestras auditorías constituyen una base razonable para fundamentar nuestra opinión.

En nuestra opinión, los mencionados estados financieros individuales para 2010 y consolidados para 2009 presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Anglo American Sur S.A. y Filial al 31 de diciembre de 2010 y 2009, los resultados de sus operaciones, los flujos de efectivo y cambios en el patrimonio por los años terminados en esas fechas, de acuerdo con Normas Internacionales de Información Financiera ("NIIF") adoptadas por la Unión Europea.

Como se indica en Nota 3, los estados financieros adjuntos fueron preparados de acuerdo con Normas Internacionales de Información Financiera, adoptadas por la Unión Europea, a partir de la información que la Compañía emite para efectos de la consolidación de su Matriz, extranjera para propósitos de ser presentados a la Superintendencia de Valores y Seguros, en conformidad con los requerimientos de la Ley N° 20.026 sobre Impuesto Específico a la Minería.

Adicionalmente, la Compañía prepara sus estados financieros estatutarios de acuerdo con principios de contabilidad generalmente aceptados en Chile para propósitos estatutarios.

Como se indica en Nota 3, a contar del 1° de enero de 2011, la Compañía adoptará las Normas Internacionales de Información Financiera para propósitos estatutarios.

Marzo 18, 2011

Christopher Lyon

Estados Financieros

ANGLO AMERICAN SUR Y FILIAL

ESTADOS DE SITUACION FINANCIERA CONSOLIDADOS AL 31 DE DICIEMBRE DE 2010 Y 2009

(En dólares estadounidenses - US\$)

	Notas	2010 US\$	2009 US\$
ACTIVOS			
ACTIVOS NO CORRIENTES			
Propiedad, planta y equipos	12	3.821.241.335	2.642.947.216
Instrumentos financieros de cobertura	14		34.590.016
Deudores por ventas y otras cuentas por cobrar	16	14.484.450	15.276.535
Intangibles		120.000.000	120.000.000
Total activos no corrientes		3.955.725.785	2.812.813.767
ACTIVOS CORRIENTES			
Existencias	15	79.946.501	69.430.952
Deudores por ventas y otras cuentas por cobrar	16	844.741.127	288.007.817
Instrumentos financieros de cobertura	14	74.367.954	61.729.723
Impuestos por recuperar	11c	3.478.958	32.682.315
Efectivo y efectivo equivalente	24	31.893.135	28.135.143
Total activos corrientes		1.034.427.675	479.985.950
TOTAL ACTIVOS		4.990.153.460	3.292.799.717
PATRIMONIO Y PASIVOS			
CAPITAL Y RESERVAS			
Capital pagado		1.240.735.737	1.240.735.737
Resultados acumulados		1.898.911.754	1.333.857.652
Otras reservas		14.156.624	2.150.097
Patrimonio atribuible a accionistas		3.153.804.115	2.576.743.486
Participación minoritaria		2.832.647	2.218.170
Total patrimonio		3.156.636.762	2.578.961.656
PASIVOS NO CORRIENTES			
Cuentas y otros por pagar	19	958.356.489	2.883.642
Provisión beneficios al personal	20	115.917.575	100.637.906
Impuestos diferidos	11d	147.270.168	139.522.262
Provisiones	17	187.018.602	165.985.389
Total pasivos no corrientes		1.408.562.834	409.029.199
PASIVOS CORRIENTES			
Cuentas y otros por pagar	18	365.293.428	265.406.399
Provisión	17	59.660.436	39.402.463
Total pasivos corrientes		424.953.864	304.808.862
Total pasivos		1.833.516.698	713.838.061
TOTAL PATRIMONIO Y PASIVOS		4.990.153.460	3.292.799.717

Las notas adjuntas forman parte integral de estos estados financieros consolidados

ANGLO AMERICAN SUR Y FILIAL

ESTADOS DE RESULTADOS INTEGRALES CONSOLIDADOS POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2010 Y 2009
(En dólares estadounidenses - US\$)

	Notas	2010 US\$	2009 US\$
OPERACIONES CONTINUAS			
INGRESOS DE OPERACION	7	2.122.531.458	1.762.629.323
COSTOS DE OPERACION		(918.966.081)	(857.741.044)
OTROS INGRESOS Y EGRESOS DE LA OPERACION - NETO	8	(75.920.199)	(55.252.373)
UTILIDADES TOTALES DE OPERACIONES		1.127.645.178	849.635.906
Ingresos financieros	9	15.749.838	105.516.766
Gastos financieros	10	(19.494.234)	(14.420.146)
Diferencia de cambio	5c	(6.575.694)	(25.369.899)
INGRESOS FINANCIEROS NETOS		(10.320.090)	65.726.721
UTILIDAD ANTES DE IMPUESTO A LA RENTA	11a	1.117.325.088	915.362.627
IMPUESTO A LA RENTA	11a	(217.039.410)	(188.547.442)
UTILIDAD DESPUES DE IMPUESTO A LA RENTA		900.285.678	726.815.185
UTILIDAD ATRIBUIBLE AL CONTROLADOR		898.465.159	725.355.907
UTILIDAD ATRIBUIBLE A PARTICIPACIÓN MINORITARIA		1.820.519	1.459.278
UTILIDAD DEL PERIODO		900.285.678	726.815.185
UTILIDAD POR ACCION		0,7256	0,5858
Número de acciones	22a	1.240.750.565	1.240.750.565

Las notas adjuntas forman parte integral de estos estados financieros consolidados

Estados Financieros

ESTADOS DE OTROS RESULTADOS INTEGRALES CONSOLIDADOS POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2010 Y 2009
(En dólares estadounidenses - US\$)

	Notas	2010 US\$	2009 US\$
OPERACIONES CONTINUAS			
Utilidad del período de operaciones continuas		900.285.678	726.815.185
Coberturas flujos de caja	14	13.667.027	148.266.233
Impuestos diferidos reconocidos en patrimonio	11b	(2.459.168)	(23.508.403)
Otros ingresos y gastos con cargo o abono en el patrimonio neto total		11.207.859	124.757.830
Resultado de otros ingresos y gastos integrales, total		911.493.537	851.573.015
Resultado de ingresos y gastos integrales atribuibles al controlador		909.674.613	850.096.430
Resultado de ingresos y gastos integrales atribuibles a participación minoritaria		1.818.924	1.476.585
Resultado de ingresos y gastos integrales, total		911.493.537	851.573.015

Las notas adjuntas forman parte integral de estos estados financieros consolidados

ESTADOS DE CAMBIOS EN EL PATRIMONIO DE LOS ACCIONISTAS POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2010 Y 2009
(En dólares estadounidenses - US\$)

	Notas	Capital pagado US\$	Resultados acumulados US\$	Otras reservas US\$	Participación minoritaria US\$	Total US\$
Saldos al 1° de enero de 2009		1.240.735.737	975.838.062	(112.626.215)	5.499.188	2.109.446.772
Dividendos pagados			(367.336.317)		(4.740.296)	(372.076.613)
Coberturas flujos de caja				148.266.233		148.266.233
Variaciones actuariales por beneficios al personal	20			(9.981.518)		(9.981.518)
Impuestos diferidos	11 b y d			(23.508.403)		(23.508.403)
Utilidad del año			725.355.907		1.459.278	726.815.185
Saldos al 31 de diciembre de 2009		1.240.735.737	1.333.857.652	2.150.097	2.218.170	2.578.961.656
Saldos al 1° de enero de 2010		1.240.735.737	1.333.857.652	2.150.097	2.218.170	2.578.961.656
Dividendos pagados			(338.997.596)		(3.600.273)	(342.597.869)
Coberturas flujos de caja				13.667.027		13.667.027
Variaciones actuariales por beneficios al personal	20			798.668		798.668
Impuestos diferidos	11 b y d			(2.459.168)		(2.459.168)
Bono-plan de acciones			5.586.539		2.394.231	7.980.771
Utilidad del año			898.465.159		1.820.519	900.285.678
Saldos al 31 de diciembre de 2010		1.240.735.737	1.898.911.754	14.156.624	2.832.647	3.156.636.763

Las notas adjuntas forman parte integral de estos estados financieros consolidados

ESTADOS DE FLUJOS DE EFECTIVO CONSOLIDADOS POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2010 Y 2009
 (En dólares estadounidenses - US\$)

	Notas	2010 US\$	2009 US\$
FLUJO ORIGINADO POR ACTIVIDADES DE LA OPERACIÓN:	23	507.203.800	519.135.260
FLUJO ORIGINADO POR ACTIVIDADES DE INVERSIÓN:			
Intereses recibidos de otras inversiones	9	960.423	779.641
Intereses recibidos intercompañías	21d	128.324	980.654
Incorporación de activos fijos	12	(1.161.897.374)	(674.310.655)
Ventas de activo fijo	12	6.130.284	
Préstamos otorgados a relacionadas	21d		(580.000.000)
Liquidaciones de contratos forward	14	19.588.063	(29.442.867)
Total flujo neto negativo originado por actividades de la inversión		(1.135.090.280)	(1.281.993.227)
FLUJO ORIGINADO POR ACTIVIDADES DE FINANCIAMIENTO:			
Préstamos obtenidos de empresas relacionadas	22d	936.000.000	580.000.000
Intereses pagados	10	(2.317.173)	(1.793.998)
Dividendos pagados	22d	(338.997.869)	(372.076.613)
Liquidaciones de contratos forward - non hedge		36.959.514	(8.961.664)
Total flujo neto positivo (negativo) originado por actividades de financiamiento		631.644.472	197.167.725
VARIACION NETA DE EFECTIVO Y EFECTIVO EQUIVALENTE		3.757.992	(565.690.242)
SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE		28.135.143	593.825.385
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE	24	31.893.135	28.135.143

Las notas adjuntas forman parte integral de estos estados financieros consolidados

Estados Financieros

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

(En dólares estadounidenses - US\$)

1. INFORMACION GENERAL

La Compañía fue constituida por escritura pública de fecha 6 de septiembre de 1916, como una Compañía anónima cerrada. Con fecha 2 de noviembre de 1998, por acuerdo de la Junta Extraordinaria de Accionistas celebrada el 9 de octubre de 1998, se llevó a cabo la transformación de la Compañía en una Compañía de responsabilidad limitada.

Con fecha 23 de julio de 2007 se realizó la transformación de la sociedad desde Inversiones Anglo American Sur Ltda. a Inversiones Anglo American Sur S.A. Posteriormente con fecha 31 de julio de 2007, por acuerdo de la Junta Extraordinaria de Accionistas modificó la razón social de la Sociedad Inversiones Anglo American Sur S.A. por Anglo American Sur S.A.

De igual forma, con fecha 31 de julio de 2007 se realizó la fusión con Minera Sur Andes S.A. (Ex Minera Sur Andes Ltda.) por incorporación en Anglo American Sur S.A. (Ex Inversiones Anglo American Sur S.A.) asumiendo esta última todos los derechos y obligaciones de la absorbida.

La referida fusión se efectuó sobre la base de los balances generales al 31 de diciembre de 2006.

La filial Anglo American Chile Ltda., se constituyó con fecha 14 de marzo de 2003 como una sociedad de responsabilidad limitada.

2. DESCRIPCION DEL NEGOCIO

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 uso 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 cualesquiera otras actividades afines, conexas o complementarias que los accionistas acuerden.

La actividad principal de la filial es la prestación de servicios de administración, planificación y asesoría en diversas áreas tales como la gerencial, financiera, de tesorería, contable, de auditoría interna, de evaluación y control de proyectos, de minería, metalurgia, ingeniería y apoyo en mantenimiento, de administración de seguros, de adquisición de insumos, materiales y equipos, de contratación de servicios externos, de geología, de tecnología de información, de ventas y comercialización, de seguridad, salud, medio ambiente y calidad, de recursos humanos, y legales, particularmente a actividades mineras y con especialización en las necesidades y requerimientos de este tipo de empresas, pudiendo prestarlos por sí o a través de terceros coordinando con éstos la forma de hacerlo, así como la realización de las demás actividades relacionadas directa o indirectamente con ellas y las que los socios acuerden.

El personal de la Compañía corresponde principalmente a operarios en las faenas. Los ejecutivos y superiores responsables, entre otros, de materias financieras, operacionales, impositivas, legales y de recursos humanos, son contratados por la filial Anglo American Chile Ltda.

3. BASES DE PREPARACION

Los presentes estados financieros consolidados han sido preparados de acuerdo con normas internacionales de información financiera ("NIIF" o "IFRS") y las interpretaciones de las Normas Internacionales de Contabilidad ("CINIIF") adoptadas por la Unión Europea a partir de la información que la Compañía envía para efectos de

consolidación de su Matriz desde el 1° de enero de 2005, fecha en la cual esta última adoptó por primera vez las Normas Internacionales de Información Financiera adoptadas por la Unión Europea. Los estados financieros han sido preparados bajo el criterio de costo histórico, modificados por la revalorización de instrumentos financieros. Estos estados financieros han sido preparados para fines de ser presentados a la Superintendencia de Valores y Seguros en conformidad con los requerimientos de la Ley N°20.026, sobre impuesto específico a la minería.

El detalle de las elecciones efectuadas en la conversión de UK GAAP y NIIF fueron explicadas en los estados financieros de 2005.

La información contenida en estos estados financieros es de responsabilidad de la Alta Administración del Grupo Anglo American Chile.

Para fines estatutarios, Anglo American Sur S.A. y filial está utilizando para la preparación de sus estados financieros los Principios Contables de General Aceptación en Chile ("PCGA Chile").

Los Principios de Contabilidad Generalmente Aceptados en Chile difieren en ciertos aspectos de las NIIF, en consecuencia el proceso local de conversión de PCGA a NIIF, derivará en nuevos ajustes que pudiesen diferir de estos estados financieros consolidados.

A partir del 1 de enero de 2011, la Compañía y su filial adoptarán como principios de contabilidad generalmente aceptados las Normas Internacionales de Información Financiera para fines estatutarios.

A la fecha de emisión de los presentes estados financieros, los siguientes pronunciamientos han sido emitidos por el IASB, pero son de aplicación efectiva para períodos iniciales posteriores al 1 de enero de 2010 y 2011.

A) PRONUNCIAMIENTOS CONTABLES CON APLICACIÓN EFECTIVA A CONTAR DEL 1 DE ENERO DE 2010:

ENMIENDAS A NIIFs	FECHA DE APLICACIÓN OBLIGATORIA
NIIF 1 (Revisada), Adopción por primera vez de las Normas Internacionales de Información Financiera	Períodos anuales iniciados el 1 de julio de 2009
NIIF 2, Pagos basados en acciones	Períodos anuales iniciados en o después del 1 de enero de 2010
NIIF 3 (Revisada), Combinación de negocios	Períodos anuales iniciados el 1 de julio de 2009
NIC 27 (Revisada), Estados Financieros Consolidados e Individuales	Períodos anuales iniciados el 1 de julio de 2009
NIC 39, Instrumentos Financieros: Medición y Reconocimiento - Ítems cubiertos elegibles	Aplicación retrospectiva para períodos anuales iniciados en o después del 1 de julio de 2009
Mejoras a NIIFs Abril 2009 - colección de enmiendas a doce Normas Internacionales de Información Financiera	Períodos anuales iniciados en o después del 1 de enero de 2010

NUEVAS INTERPRETACIONES	FECHA DE APLICACIÓN OBLIGATORIA
CINIIF 17, Distribución de activos no monetarios a propietarios	Períodos anuales iniciados en o después del 1 de julio de 2009

B) PRONUNCIAMIENTOS CONTABLES CON APLICACIÓN EFECTIVA A CONTAR DEL 1 DE ENERO DE 2011 Y SIGUIENTES:

Las siguientes nuevas Normas e Interpretaciones han sido emitidas pero su fecha de aplicación aún no está vigente:

NUEVA NIIFs	FECHA DE APLICACIÓN OBLIGATORIA
NIIF 9, Instrumentos Financieros	Períodos anuales iniciados en o después del 1 de enero de 2013

ENMIENDAS A NIIFs	FECHA DE APLICACIÓN OBLIGATORIA
NIIF 1 (Revisada), Adopción por primera vez de las Normas Internacionales de Información Financiera - (i) Eliminación de Fechas Fijadas para Adoptadores por Primera Vez - (ii) Hiperinflación Severa	Períodos anuales iniciados en o después del 1 de Julio de 2011.
NIC 12, Impuestos diferidos - Recuperación del Activo Subyacente	Períodos anuales iniciados en o después del 1 de enero de 2012
NIC 24, Revelación de Partes Relacionadas	Períodos anuales iniciados en o después del 1 de enero de 2011
NIC 32, Clasificación de Derechos de Emisión	Períodos anuales iniciados en o después del 1 de febrero de 2010
Mejoras a NIIFs Mayo 2010 - colección de enmiendas a siete Normas Internacionales de Información Financiera	Períodos anuales iniciados en o después del 1 de enero de 2011
NIIF 7, Instrumentos Financieros: Revelaciones - Revelaciones - Transferencias de Activos Financieros	Períodos anuales iniciados en o después del 1 de Julio de 2011
NIIF 9, Instrumentos Financieros - Adiciones a NIIF 9 para la contabilización de Pasivos Financieros	Períodos anuales iniciados en o después del 1 de enero de 2013

NUEVAS INTERPRETACIONES	FECHA DE APLICACIÓN OBLIGATORIA
CINIIF 19, Extinción de pasivos financieros con instrumentos de patrimonio	Períodos anuales iniciados en o después del 1 de julio de 2010

ENMIENDAS A INTERPRETACIONES	FECHA DE APLICACIÓN OBLIGATORIA
CINIIF 14, El límite sobre un activo por beneficios definidos, requerimientos mínimos de fondeo y su interacción	Períodos anuales iniciados en o después del 1 de enero de 2011

La aplicación de estas normas no ha tenido un impacto significativo en los montos reportados en estos estados financieros, sin embargo, podrían afectar la contabilización de futuras transacciones o acuerdos.

Estados Financieros

REVELACIONES DE LA ADOPCIÓN DE NIIFs NUEVAS Y REVISADAS

NIIF 9, INSTRUMENTOS FINANCIEROS

El 12 de noviembre de 2009, el International Accounting Standard Board (IASB) emitió NIIF 9, Instrumentos Financieros. Esta Norma introduce nuevos requerimientos para la clasificación y medición de activos financieros y es efectiva para períodos anuales que comiencen en o después del 1 de enero de 2013, permitiendo su aplicación anticipada. NIIF 9 especifica como una entidad debería clasificar y medir sus activos financieros. Requiere que todos los activos financieros sean 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 son medidos ya sea a costo amortizado o valor justo. Solamente los activos financieros que sean clasificados como medidos a costo amortizados serán probados por deterioro.

ENMIENDA A NIIF 1, ADOPCIÓN POR PRIMERA VEZ DE LAS NORMAS INTERNACIONALES DE INFORMACIÓN FINANCIERA

El 20 de diciembre de 2010, el IASB publicó ciertas modificaciones a NIIF 1, específicamente:

(i) Eliminación de Fechas Fijadas para Adoptadores por Primera Vez - Estas modificaciones entregan una ayuda para adoptadores por primera vez de las NIIF al reemplazar la fecha de aplicación prospectiva del desreconocimiento de activos y pasivos financieros del '1 de enero de 2004' con 'la fecha de transición a NIIF' de esta manera los adoptadores por primera vez de IFRS no tienen que aplicar los requerimientos de desreconocimiento de IAS 39 retrospectivamente a una fecha anterior; y libera a los adoptadores por primera vez de recalcular las pérdidas y ganancias del 'día 1' sobre transacciones que ocurrieron antes de la fecha de transición a NIIF.

(ii) Hiperinflación Severa - Estas modificaciones proporcionan guías para la entidades que emergen de una hiperinflación severa, permitiéndoles en la fecha de transición de las entidades medir todos los activos y pasivos mantenidos antes de la fecha de

normalización de la moneda funcional a valor justo en la fecha de transición a NIIF y utilizar ese valor justo como el costo atribuido para esos activos y pasivos en el estado de situación financiera de apertura bajo IFRS. Las entidades que usen esta exención deberán describir las circunstancias de cómo, y por qué, su moneda funcional se vio sujeta a hiperinflación severa y las circunstancias que llevaron a que esas condiciones terminaran.

Estas modificaciones serán aplicadas obligatoriamente para períodos anuales que comienzan en o después del 1 de Julio de 2011. Se permite la aplicación anticipada.

ENMIENDA A NIC 12, IMPUESTO A LAS GANANCIAS

El 20 de Diciembre de 2010, el IASB publicó Impuestos diferidos: Recuperación del Activo Subyacente - Modificaciones a NIC 12. Las modificaciones establecen una exención al principio general de IAS 12 de que la medición de activos y pasivos por impuestos diferidos deberán reflejar las consecuencias tributarias que seguirían de la manera en la cual la entidad espera recuperar el valor libros de un activo. Específicamente la exención aplica a los activos y pasivos por impuestos diferidos que se originan en propiedades de inversión medidas usando el modelo del valor justo de NIC 40 y en propiedades de inversión adquiridas en una combinación de negocios, si ésta es posteriormente medida usando el modelo del valor justo de NIC 40. La modificación introduce una presunción de que el valor corriente de la propiedad de inversión será recuperada al momento de su venta, excepto cuando la propiedad de inversión es depreciable y es mantenida dentro de un modelo de negocios cuyo objetivo es consumir sustancialmente todos los beneficios económicos a lo largo del tiempo, en lugar de a través de la venta. Estas modificaciones deberán ser aplicadas retrospectivamente exigiendo una reemisión retrospectiva de todos los activos y pasivos por impuestos diferidos dentro del alcance de esta modificación, incluyendo aquellos que hubiesen sido reconocidos inicialmente en una combinación de negocios. La fecha de aplicación obligatoria de estas modificaciones es para períodos anuales que comienzan en o después del 1 de enero de 2012. Se permite la aplicación anticipada.

ENMIENDA A NIC 24, REVELACIONES DE PARTES RELACIONADAS

El 4 de Noviembre de 2009, el IASB emitió modificaciones a NIC 24, Revelaciones de Partes Relacionadas. La Norma revisada simplifica los requerimientos de revelación para entidades que sean, controladas, controladas conjuntamente o significativamente influenciadas por una entidad gubernamental (denominada como entidades relacionadas - gubernamentales) y aclara la definición de entidad relacionada. La Norma revisada es efectiva para períodos anuales que comienzan en o después del 1 de enero de 2011. Se requiere aplicación retrospectiva. Por lo tanto, en el año de aplicación inicial, las revelaciones para los períodos comparativos necesitan ser restateadas. La aplicación anticipada es permitida, ya sea de la totalidad de la Norma revisada o de la exención parcial para entidades relacionadas - gubernamentales. Si una entidad aplica ya sea la totalidad de la Norma o la exención parcial para un período que comience antes del 1 de enero de 2011, se exige que se revele ese hecho. La Sociedad no está relacionada con una entidad gubernamental, por lo tanto las exenciones de revelación no serán aplicables a la Sociedad.

ENMIENDA A NIC 32, INSTRUMENTOS FINANCIEROS: PRESENTACIÓN

El 8 de octubre de 2009, el IASB emitió una modificación a NIC 32, Instrumentos Financieros: Presentación, titulada Clasificación de Emisión de Derechos. De acuerdo con las modificaciones los derechos, opciones y warrants que de alguna manera cumplen con la definición del párrafo 11 de NIC 32 emitidos para adquirir un número fijo de instrumentos de patrimonio no derivados propios de una entidad por un monto fijo en cualquier moneda se clasifican como instrumentos de patrimonio siempre que la oferta sea realizada a pro-rata para todos los propietarios actuales de la misma clase de instrumentos de patrimonio no derivados propios de la entidad. La modificación es efectiva para períodos anuales que comienzan en o después del 1 de febrero de 2010, permitiéndose la aplicación anticipada.

MEJORAS A NORMAS INTERNACIONALES DE INFORMACIÓN FINANCIERA - 2010

El 6 de mayo de 2010, el IASB emitió Mejoras a NIIF 2010, incorporando modificaciones a 7 Normas Internacionales de Información Financiera. Esta es la tercera colección de modificaciones emitidas bajo el proceso de mejoras anuales, las cuales se diseñaron para hacer necesarias, pero no urgentes, modificaciones a las NIIF. Las modificaciones son efectivas para períodos anuales que comienzan en o después del 1 de julio de 2010 y para períodos anuales que comienzan en o después del 1 de enero de 2011.

ENMIENDA A NIIF 7, INSTRUMENTOS FINANCIEROS: REVELACIONES

El 7 de Octubre de 2010, el International Accounting Standards Board (IASB) emitió Revelaciones - Transferencias de Activos Financieros (Modificaciones a NIIF 7 Instrumentos Financieros - Revelaciones) el cual incrementa los requerimientos de revelación para transacciones que involucran la transferencia de activos financieros. Estas modificaciones están dirigidas a proporcionar una mayor transparencia sobre la exposición al riesgo de transacciones donde un activo financiero es transferido pero el cedente retiene cierto nivel de exposición continua (referida como 'involucramiento continuo') en el activo. Las modificaciones también requieren revelar cuando las transferencias de activos financieros no han sido distribuidas uniformemente durante el período (es decir, cuando las transferencias ocurren cerca del cierre del período de reporte). Estas modificaciones son efectivas para períodos anuales que comienzan en o después del 1 de Julio de 2011. Está permitida la aplicación anticipada de estas modificaciones. Las revelaciones no son requeridas para ninguno de los períodos presentados que comiencen antes de la fecha inicial de aplicación de las modificaciones

ENMIENDAS A NIIF 9, INSTRUMENTOS FINANCIEROS

El 28 de Octubre de 2010, el IASB publicó una versión revisada de NIIF 9, Instrumentos Financieros. La Norma revisada retiene los requerimientos para la clasificación y medición de

activos financieros que fue publicada en Noviembre de 2009, pero agrega guías sobre la clasificación y medición de pasivos financieros. Como parte de la reestructuración de NIIF 9, el IASB también replicado las guías sobre desreconocimiento de instrumentos financieros y las guías de implementación relacionadas desde IAS 39 a NIIF 9. Estas nuevas guías concluyen la primera fase del proyecto del IASB para reemplazar la NIC 39. Las otras fases, deterioro y contabilidad de cobertura, aún no han sido finalizadas.

Las guías incluidas en NIIF 9 sobre la clasificación y medición de activos financieros no han cambiado de aquellas establecidas en NIC 39. En otras palabras, los pasivos financieros continuarán siendo medidos ya sea, a costo amortizado o a valor justo con cambios en resultados. El concepto de bifurcación de derivados incorporados en un contrato por un activo financiero tampoco ha cambiado. Los pasivos financieros mantenidos para negociar continuarán siendo medidos a valor justo con cambios en resultados, y todos los otros activos financieros serán medidos a costo amortizado a menos que se aplique la opción del valor justo utilizando los criterios actualmente existentes en NIC 39.

No obstante lo anterior, existen dos diferencias con respecto a NIC 39:

- ✦ La presentación de los efectos de los cambios en el valor justo atribuibles al riesgo de crédito de un pasivo; y
- ✦ La eliminación de la exención del costo para derivados de pasivo a ser liquidados mediante la entrega de instrumentos de patrimonio no transados.

CINIIF 19, EXTINCIÓN DE PASIVOS FINANCIEROS CON INSTRUMENTOS DE PATRIMONIO

El 26 de Noviembre de 2009, el International Financial Reporting Interpretations Committee (IFRIC) emitió CINIIF 19, Extinción de Pasivos Financieros con Instrumentos de Patrimonio. Esta interpretación proporciona guías sobre como contabilizar la extinción de un pasivo financiero mediante la emisión de instrumentos de patrimonio.

La interpretación concluyó que el emitir instrumentos de patrimonio para extinguir una obligación constituye la consideración pagada. La consideración deberá ser medida al valor justo del instrumento de patrimonio emitido, a menos que el valor justo no sea fácilmente determinable, en cuyo caso los instrumentos de patrimonio deberán ser medidos al valor justo de la obligación extinguida

ENMIENDA CINIIF 14, NIC 19 - EL LÍMITE SOBRE UN ACTIVO POR BENEFICIOS DEFINIDOS, REQUERIMIENTOS DE FONDEO MÍNIMO Y SU INTERACCIÓN

En diciembre de 2009 el IASB emitió Prepago de un Requerimiento de fondeo mínimo, modificaciones a CINIIF 14 NIC 19 - El límite sobre un activo por beneficios definidos, requerimientos de fondeo mínimo y su interacción. Las modificaciones han sido realizadas para remediar una consecuencia no intencionada de CINIIF 14 donde se prohíbe a las entidades en algunas circunstancias reconocer como un activo los pagos por anticipado de contribuciones de fondeo mínimo.

La Administración estima que estas normas, enmiendas e interpretaciones antes descritas, se adoptarán en los estados financieros iniciados al 1 de enero de 2011 en la medida que correspondan y que la adopción de tales normas, enmiendas e interpretaciones no tendrán un impacto significativo en los estados financieros en el ejercicio de su aplicación inicial.

La preparación de los estados financieros en conformidad con Normas Internacionales de Información Financiera requiere el uso de estimaciones y supuestos que afectan los montos reportados de activos y pasivos a la fecha de los estados financieros y los montos de ingresos y gastos durante el período reportado. Estas estimaciones están basadas en el mejor saber de la Administración sobre los montos reportados, eventos o acciones.

Estados Financieros

4. RESUMEN DE PRINCIPALES POLÍTICAS CONTABLES APLICADAS

Responsabilidad de la información y estimaciones realizadas

Las estimaciones se han realizado en función de la mejor información disponible de los hechos analizados, sin embargo es posible que los acontecimientos que se puedan generar en el futuro obliguen a modificarla (aumento o disminución) en los próximos ejercicios. Lo anterior se realizaría conforme a lo establecido por la NIC 8, de forma prospectiva reconociendo los efectos del cambio de estimación en las correspondientes cuentas de pérdidas y ganancias.

Estas estimaciones se explican con mayor detalle en la Nota N°5 y se refieren a:

- Vidas útiles de activos y reservas de mineral estimadas
- Deterioro de activos
- Costos de desarme, restauración y rehabilitación ambiental
- Valor razonable de los instrumentos derivados
- Provisión de beneficios al personal
- Provisiones por litigios y otras contingencias

Principales Políticas Contables Aplicadas

a. Base de preparación de los estados financieros y período

-Los estados financieros consolidados de la Compañía, incluyen los saldos de su filial Anglo American Chile Ltda., en la cual la Matriz tiene control, con una participación del 70%. Los saldos y transacciones con la filial han sido eliminados al consolidar y también se han considerado las eliminaciones de utilidades y pérdidas no realizadas provenientes de dichas operaciones y se ha reconocido la participación de los inversionistas minoritarios en las cuentas de participación minoritaria del pasivo y resultado.

Los presentes estados financieros consolidados, comprenden el estado de situación financiera, estado de cambios en el patrimonio, estado de resultados y de flujo de efectivo por los años terminados al 31 diciembre de 2010 y 2009, y han sido preparados de acuerdo a las Normas Internacionales de Información Financiera ("NIIF"), y representan la adopción integral, explícita y sin reservas de la referidas normas internacionales.

b. Moneda funcional -La moneda funcional de la Compañía y su filial es el dólar estadounidense.

c. Bases de conversión - Los activos y pasivos en monedas distintas al dólar estadounidense se presentan a las respectivas cotizaciones de cierre. La cotización para el peso chileno es de \$468,01 por dólar al 31 de diciembre de 2010 (al 31 de diciembre de 2009: \$507,10).

Las variaciones producidas en el tipo de cambio de las distintas monedas, originaron una pérdida neta de cambio en relación al dólar de US\$6.575.694 (2009: pérdida de US\$25.369.899), la cual se presenta en resultado no operacional en el rubro diferencia de cambio.

d. Ingresos de explotación - Los ingresos de explotación son reconocidos cuando los riesgos y beneficios de la propiedad de los productos son transferidos al comprador de acuerdo a lo indicado en NIC 18 "Ingresos Ordinarios".

Las ventas de concentrados y cátodos contemplan un precio provisorio a la fecha del embarque, el cual no está definido hasta una fecha futura preestablecida. Dichas ventas se reconocen al precio de mercado establecido en ese momento. El precio final está basado en el precio de la London Metal Exchange ("LME"), el cual toma lugar en las fechas indicadas en cada contrato.

Las ventas de ciertos commodities se presentan al importe de la factura que es neto de los cambios de tratamiento y refinación.

Los ingresos de estas ventas son reconocidos inicialmente (cuando los criterios anteriores se cumplen) a precio de mercado.

El ajuste entre el precio provisional de venta (market) versus el precio equivalente en el contrato, es reconocido en resultados.

e. Impuesto a la renta e impuestos diferidos

La provisión de impuesto a la renta se determina en función de la renta líquida imponible de primera categoría, preparada de acuerdo con las disposiciones legales vigentes.

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 la NIC 12 "Impuesto a las ganancias".

De igual forma, la Compañía registra las diferencias temporarias que se origina entre las partidas tributarias y contables que resultan de la

determinación del Resultado Imponible Operacional (RIO) para efecto del cálculo del impuesto específico a la minería.

Las variaciones producidas en el ejercicio en los impuestos diferidos de activo o pasivo se registran en la cuenta de resultados o directamente en las cuentas de patrimonio del estado de situación financiera, según corresponda.

f. Propiedad, planta y equipo - Los bienes de propiedades, planta y equipos son registrados al costo, excluyendo los costos de mantención periódica, menos depreciación acumulada, menos pérdida por deterioro de valor.

El costo de los elementos de propiedades, planta y equipo comprende su precio de adquisición más todos los costos directamente relacionados con la ubicación del activo y su puesta en condiciones de funcionamiento según lo previsto por la gerencia y la estimación inicial de cualquier costo de desmantelamiento y retiro del elemento o de rehabilitación del emplazamiento físico donde se asienta.

Adicionalmente, se considerara como costo de los elementos de propiedades, planta y equipo, los costos por intereses de la financiación directamente atribuibles a la adquisición o construcción de activos que requieren de un periodo de tiempo sustancial antes de estar listos para su uso o venta.

g. Depreciación - Los elementos de propiedad, planta y equipo se deprecian usando el método lineal de acuerdo con la vida útil estimada de los bienes. La depreciación asociada a las Reservas Mineras es amortizada mediante el método de las unidades de cobre fino producido, considerando las reservas probadas y probables de mineral, respecto de la vida útil de la mina según corresponda.

La vida útil de los elementos de propiedad, planta y equipos se revisan anualmente y su depreciación comienza cuando los activos están en condiciones de uso.

Los terrenos se registran de forma independiente de los edificios o instalaciones que puedan estar asentadas sobre los mismos y se entiende que tienen una vida útil indefinida, y por lo tanto, no son objetos de depreciación.

La Compañía evalúa, al menos anualmente la existencia de un posible deterioro de valor de los activos de propiedades, plantas y equipos.

h. Stripping Ratio - Las operaciones de superficie de una mina requieren remover material de recubrimiento y otros elementos de desecho para tener acceso al mineral que será extraído. Estos costos de despeje de las zonas mineralizadas, también denominados "stripping costs" son realizados antes de entrar en producción (pre-operación) o una vez en producción, dependiendo de la etapa en que se incurren varía su calificación.

Los costos de stripping incurridos antes de entrar en operación se capitalizan como costo de desarrollo mina y son llevados a resultados sobre la base de la vida útil de la mina.

Los costos de stripping incurridos durante la fase de producción para remover sobrecarga adicional o estéril son diferidos y cargados a costos operacionales sobre la base del coeficiente de la relación estéril a mineral, promedio de la vida de la mina (Stripping Ratio) (Nota 13).

i. Labores de preparación de mina - Los desembolsos por labores de preparación de mina, que se incurren con el sólo propósito de mantener el actual nivel de producción se cargan al costo de producción.

j. Leasing - El costo de arrendamiento bajo leasing operativo se carga al estado de resultados en montos anuales en base a los términos del contrato.

Los activos bajo leasing financiero son reconocidos como activo al inicio del leasing al valor más bajo entre el valor razonable o el valor presente del mínimo de los pagos de leasing derivados al descontar la tasa de interés implícita.

Adicionalmente a los contratos de leasing, otros contratos significativos son evaluados para determinar si substancialmente, son o contienen un leasing. Esto incluye la evaluación de si el contrato incluye el uso de un activo específico y el derecho a usar el activo.

k. Goodwill - La Compañía registra al 31 de diciembre de 2010 y 2009 un goodwill por US\$120.000.000 generado por el pago de un Price Participación según las condiciones originales de contrato de adquisición. Dicho Goodwill es sometido a una prueba de deterioro anual de acuerdo a lo indicado en IAS 36 "Deterioro de activos".

l. Deterioro de goodwill - Cualquier deterioro es reconocido inmediatamente en el estado de resultados. Los deterioros de goodwill no son revertidos posteriormente. Para el período 2010 y 2009, la Compañía no ha reconocido deterioro por este concepto.

m. Existencias - Las existencias se presentan valorizadas al costo, según los siguientes métodos:

- Productos terminados y en proceso:

Al costo promedio mensual de producción, el cual incluye la depreciación de la propiedad, planta y equipo.

- Materias primas, materiales y repuestos de consumo:

Al costo promedio de adquisición.

- Mineral en cancha:

Al costo promedio de extracción mensual, al valor recuperable, el que fuera menor.

- Materiales en tránsito:

Al costo de adquisición.

El valor neto realizable, representa la estimación del precio de venta al cierre del ejercicio menos todos los costos estimados de terminación y los costos que serán incurridos en el proceso de comercialización, ventas, y distribución.

El costo asignado a las existencias no supera su valor neto de realización al cierre del año 2010 y 2009.

n. Deudores por ventas - Los embarques de mineral se presentan al valor neto de realización, basado en los contratos de venta.

La Compañía constituye una provisión "mark to market" afectando resultados del período en el caso que el precio de venta de los embarques facturados, que aún no hayan tomado precio definitivo, sea inferior o superior al precio de mercado al cierre de cada año.

o. Depósitos a plazo - Los depósitos a plazo incluyen el capital invertido más los intereses devengados.

p. Operaciones con pacto de retrocompra

- Las compras de instrumentos financieros con pactos de retrocompra se registran como una colocación a tasa fija y se presentan como efectivo y efectivo equivalente.

q. Reservas mineras - Los costos relacionados a las reservas mineras son amortizados a resultados mediante el método de unidad de producción, considerando las reservas probadas y probables de mineral, respecto de la vida útil de la mina.

r. Proyectos mineros - Los desembolsos relacionados directamente con la exploración de pertenencias mineras son debitados a resultados hasta antes de iniciar la etapa de factibilidad del proyecto. Los desembolsos incurridos en la etapa de factibilidad o desarrollo del proyecto se capitalizan y se amortizan sobre la base de la producción futura, teniendo presente las reservas comprobadas de mineral. Los proyectos desechados son cargados a resultados en el año en que se toma la decisión.

Asimismo, registra una provisión por aquellos proyectos en que existen antecedentes que indiquen que no serán ejecutados de acuerdo a los planes originales.

s. Costo de beneficios del personal - La Compañía reconoce el costo de beneficios del personal de acuerdo a un cálculo actuarial, según lo requiere NIC 19 "Beneficios del personal" el que incluye variables como la expectativa de vida, incremento de salarios, entre otros. Para determinar dicho cálculo se ha utilizado una tasa anual de descuento del 6,6% para 2010 (tasa anual de descuento del 6,23 % para 2009).

t. Provisión cierre de faenas - La Compañía reconoce los costos futuros de cierre de minas y abandono de obras, a su valor presente conforme a normas corporativas y de acuerdo a lo indicado en NIC 37 "Provisiones, activos contingentes y pasivos contingentes". La provisión por este concepto, se presenta bajo el rubro "Provisiones", dentro del pasivo no corriente.

Estados Financieros

Durante el año 2009, la Compañía sobre la base de un nuevo estudio de costos de cierre, actualizó la provisión constituida para estos efectos. Este cambio implicó un aumento en la provisión constituida para estos efectos que se divide en dos conceptos, desarme de propiedad, planta y equipos, que generó el reconocimiento de un activo, monto que se presenta en el rubro otros propiedad, planta y equipos y costos de restauración ambiental, cuyo importe se considera gasto de administración en el período en que se incurre o devenga.

u. Vacaciones del personal - La provisión de vacaciones se registra como gasto en el año en que se devenga el derecho.

v. Estado de flujo de efectivo - Esto comprende caja en efectivo y depósitos, ambos de corto plazo y altamente líquidos que estén dispuestos a ser convertidos a un monto conocido de dinero y que estén sujetos a un riesgo poco significativo de cambios en su valor.

w. Activos financieros - Los activos financieros se clasifican en:

-Valor razonable con cambios en resultado - son activos financieros mantenidos para negociar. Un activo financiero se clasifica en esta categoría si se adquiere principalmente con el propósito de venderse en el corto plazo.

-Cuentas por cobrar - las cuentas por cobrar son activos financieros no derivados con pagos fijos o determinables, que no cotizan en un mercado activo. Las cuentas por cobrar incluyen los deudores comerciales y otras cuentas por cobrar.

-Activos mantenidos hasta su vencimiento - los activos mantenidos hasta su vencimiento son activos no derivados con pagos fijos o determinables y vencimiento fijo, para los cuales la Administración de la Compañía tiene la intención positiva y la capacidad de mantener hasta su vencimiento. Si se vendiese un importe que no fuese insignificante de los activos financieros mantenidos hasta su vencimiento, la categoría completa de clasificaría como disponible para la venta.

-Activos financieros disponibles para la venta - son activos financieros no derivados que se designan específicamente en esta categoría, o que no son clasificados en ninguna de las otras categorías. Se incluyen en activos no corrientes a menos que la Administración pretenda enajenar la inversión en los 12 meses siguientes a la fecha del Estado de Situación Financiera.

Deterioro de activos financieros - Los activos financieros distintos de aquellos valorizados a valor razonable a través de resultados, son evaluados a la fecha de cada estado de situación financiera para establecer la presencia de indicadores de deterioro. Los activos financieros se encuentran deteriorados cuando existe evidencia objetiva de que, como resultado de uno o más eventos ocurridos después del reconocimiento inicial, los flujos futuros de caja estimados de la inversión han sido impactados.

x. Pasivos financieros - los pasivos financieros de naturaleza similar se reconocen inicialmente a su valor razonable, neto de los costos en que se haya incurrido en cada transacción.

y. Instrumentos financieros derivados y contabilidad de cobertura - Con el propósito de cubrir su exposición a riesgos de tipo de cambio de los flujos en pesos comprometidos por el desarrollo del Proyecto Desarrollo Los Bronces, la Compañía suscribió contratos forward. Anglo American Sur S.A. y filial no usan instrumentos financieros derivados con propósitos de especulación.

-Derivados implícitos - Anglo American Sur S.A. y filial evalúan la existencia de derivados implícitos en contratos de instrumentos financieros para determinar si sus características y riesgos están estrechamente relacionados con el contrato principal siempre que el conjunto no esté contabilizado a valor razonable.

Los derivados implícitos son separados del contrato principal, que no es medido a valor razonable a través de resultado, cuando el análisis muestra que las características económicas y los riesgos de los derivados implícitos no están estrechamente relacionados con el contrato principal.

-Coberturas de flujos de efectivo - Los contratos derivados son presentados a valor razonable en el estado de posición financiera bajo el rubro Instrumentos Financieros de Cobertura. Los contratos designados como de cobertura son presentados como corriente y no corriente considerando la fecha de maduración de la partida cubierta o derivado asociado.

La porción efectiva de los cambios en el valor razonable de los derivados que son designados y que califican como cobertura de flujos de efectivo se reconoce en el patrimonio a través del estado de otros resultados integrales. La ganancia o pérdida relativa a la porción inefectiva se reconoce inmediatamente en el estado de resultados integrales.

Los montos acumulados en el patrimonio neto se reclasifican al estado de resultados cuando la partida cubierta afecta a los resultados (por ejemplo, cuando la venta proyectada cubierta ocurre o el flujo cubierto se realiza). Sin embargo, cuando la transacción prevista cubierta da como resultado el reconocimiento de un activo no financiero (por ejemplo existencias o propiedad, planta y equipos), las ganancias o pérdidas previamente reconocidas en el patrimonio neto se reclasifican como parte del costo inicial del activo. Los montos diferidos son finalmente reconocidos en el costo de depreciación.

La contabilidad de cobertura es descontinuada toda vez que los instrumentos expiran o son vendidos, terminados, ejecutados o dejan de ser clasificados como instrumentos de cobertura. En dicho período cualquier ganancia o pérdida asociada es retenida en patrimonio a la espera de la ocurrencia de la partida cubierta. Si para la partida cubierta no se espera su ocurrencia, cualquier ganancia o pérdida reconocida previamente en patrimonio es incluida en el estado de resultados integrales en el mismo período.

z. Pagos basados en acciones - La Filial reconoce el costo de los beneficios que tienen ciertos empleados para recibir pagos basados en acciones de su Matriz Anglo American plc, a su valor justo en la fecha en que el beneficio fue otorgado y reconoce en resultado del período dicho beneficio sobre una base lineal en el período de vesting. El valor justo es determinado usando el método de Montecarlo.

a.a. Reclasificaciones - Se han reclasificado algunas partidas en los estados financieros al 31 de diciembre de 2009 para mantener la uniformidad de los mismos.

5. ESTIMACIONES Y JUICIOS CONTABLES CRITICOS

Según se señala en Nota 3 a los estados financieros consolidados, la Administración necesariamente efectúa juicios y estimaciones que tienen un efecto significativo sobre las cifras presentadas en los estados financieros consolidados. Cambios en los supuestos y estimaciones podrían tener un impacto significativo en los estados financieros consolidados. Un detalle de las estimaciones y juicios más críticos usados son los siguientes:

a. Vida útil económica de activos y reservas de mineral estimadas

Las reservas mineras y ciertos activos tangibles, son depreciadas, sobre la respectiva vida útil de la mina, usando el método de unidades de producción sobre reservas probadas y probables. Los supuestos que fueron válidos para determinar una reserva de mineral pueden cambiar en la medida que existe disponibilidad de nueva información. Cualquier cambio podría afectar prospectivamente las cuotas de depreciación y el valor libro de los activos.

El cálculo de las cuotas de amortización de unidades de producción podría ser impactado por una extensión de la producción establecida en el presupuesto actual basado en las reservas probadas y probables. Esto podría ocurrir si existe cualquier cambio significativo en cualquier factor o supuesto usado en las estimaciones de reservas de mineral.

Estos factores podrían incluir:

- Cambios de reservas probadas y probables;
- El grado de reservas de mineral varíe significativamente de tiempo en tiempo;
- Diferencias entre el precio actual del commodity y precios supuestos usados en la estimación de reservas de mineral;
- Imprevistos operacionales en los sitios mineros; y
- Cambios en capital, operaciones mineras, costos de procesos y recuperación, tasas de descuento y fluctuaciones de la moneda que impacten negativamente la viabilidad de las reservas mineras.

Los otros activos tangibles son depreciados linealmente sobre la vida útil de la mina. La Administración revisa anualmente las bases usadas para el cálculo de la vida útil de la mina, sin embargo, cualquier cambio en éstas podría afectar prospectivamente las tasas de depreciación y los valores libros de los activos.

b. Deterioros de activos

La Compañía revisa el valor libro de sus activos tangibles e intangibles para determinar si hay cualquier indicio que estos activos estén deteriorados. En la evaluación de deterioro, los activos que no generan flujo de efectivo independiente son agrupados en una unidad generadora de efectivo ("UGE") apropiada. El monto recuperable de estos activos o UGE, es medido como el mayor entre su valor razonable (metodología flujos futuros descontados) y su valor libros.

La Administración necesariamente aplica su juicio en la agrupación de los activos que no generan flujos de efectivo independientes y también en la estimación, la periodicidad y los valores del flujo de efectivo subyacente en los valores del cálculo. Cambios posteriores en la agrupación de la UGE o la periodicidad de los flujos de efectivo podría impactar los valores libros de los respectivos activos.

c. Costos de desarme, restauración y rehabilitación ambiental

Las provisiones para desarme, restauración y rehabilitación ambiental, se calculan a valor presente (Tasa de descuento 6%) tan pronto como la obligación es conocida. Los costos incurridos de desarme asociados a cada proyecto son capitalizados y cargados a resultados sobre la vida útil del proyecto a través de la depreciación de los activos y/o el desarrollo de la provisión descontada. Los costos de restauración son cargados contra resultados en atención al avance de la extracción. Los costos de rehabilitación ambiental son estimados usando el trabajo de un especialista externo y/o expertos internos. La Administración aplica su juicio y experiencia para reconocer y amortizar estos costos estimados sobre la vida útil de la mina.

d. Valor razonable de los instrumentos derivados

La Administración realiza presunciones basadas en las tasas cotizadas en el mercado, ajustados por las características específicas de cada instrumento.

e. Provisión de beneficios al personal

Los costos esperados de indemnizaciones por años de servicio relacionados con los servicios prestados por los trabajadores durante el año son cargados a resultados del período. Cualquier ganancia o pérdida actuarial, la cual puede surgir de diferencias entre los resultados reales y esperados o por cambios en los supuestos actuariales, son reconocidos en patrimonio de acuerdo a la política de la Matriz.

Los supuestos que se refieren a los costos esperados son establecidos en conjunto con un actuario externo a la Compañía. Estos supuestos incluyen las hipótesis demográficas, la tasa de descuento y los aumentos esperados en las remuneraciones.

f. Provisión por litigios y otras contingencias

La Compañía y su filial evalúan periódicamente la posibilidad de pérdida de sus litigios y contingencias, de acuerdo a estimaciones realizadas por sus asesores legales. En los casos que la Administración y los abogados de la Compañía 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. Sin embargo, respecto de aquellos juicios en que se estima más que probable el pago de algún monto, se han realizado las provisiones correspondientes.

Estados Financieros

6. NUMERO DE EMPLEADOS Y COSTO DE REMUNERACIONES

El número promedio de empleados por división fue el siguiente:

	2010	2009
Los Bronces	910	841
El Soldado	624	607
Chagres	265	265
Santiago	740	720
Totales	2.539	2.433

El costo de las remuneraciones por empleados incluidos en la tabla anterior fue de:

	2010 US\$	2009 US\$
Sueldos y salarios	151.906.279	132.608.577
Costos seguridad social	15.302.474	10.803.072
Costos planes de pensión e indemnización	6.416.560	3.668.768
Opción de acciones liquidadas (i)	7.980.771	
Totales	181.606.084	147.080.417

(i) Corresponde al cargo por bono-plan de acciones reconocido a partir del 1 de enero de 2010 por la filial Anglo American Chile Ltda.

7. INGRESOS DE OPERACIÓN

El detalle de los ingresos de operación al 31 de diciembre de 2010 y 2009, es el siguiente:

Operaciones continuas	2010 US\$	2009 US\$
Ingresos por venta de cobre	1.976.121.196	1.540.055.257
Ingresos por venta de molibdeno	74.830.723	38.563.990
Ingresos por venta de ácido	19.957.724	47.344.022
Mark to market	4.606.715	81.767.856
Otros	47.015.100	54.898.198
Totales	2.122.531.458	1.762.629.323

8. OTROS INGRESOS Y EGRESOS DE LA OPERACIÓN

Los principales conceptos incluidos en este rubro al 31 de diciembre de 2010 y 2009, son los siguientes:

Operaciones continuas	2010 US\$	2009 US\$
Cierre de faenas (Nota 17)	(297.705)	(8.774.984)
Estudio de proyectos	(4.649.274)	(12.018.689)
Exploraciones	(41.519.856)	(15.537.616)
Bajas de activo fijo	(1.156.382)	(7.669.462)
Castigo de materiales obsoletos (Nota 15)		(4.625.992)
Donaciones	(15.721.793)	
Otros	(12.575.189)	(6.625.630)
Totales	(75.920.199)	(55.252.373)

9. INGRESOS FINANCIEROS

El detalle de las principales partidas que se incluyen en los ingresos financieros al 31 de diciembre de 2010 y 2009, son los siguientes:

	2010 US\$	2009 US\$
Liquidaciones de contratos forward non hedge e inefectividades	36.959.515	(8.961.664)
Provisión valor razonable instrumentos de cobertura (Nota 23)	(22.298.424)	112.718.135
Intereses por inversiones financieras	960.423	779.641
Intereses por préstamos a empresas relacionadas (Nota 22d)	128.324	980.654
Totales	15.749.838	105.516.766

10. GASTOS FINANCIEROS

El detalle de los principales conceptos incluidos en el rubro al 31 de diciembre de 2010 y 2009, son los siguientes:

Operaciones continuas	2010 US\$	2009 US\$
Movimiento provisión beneficios al personal (Nota 20) (i)	(7.217.937)	(4.819.582)
Movimiento provisión restauración y desarme de activo fijo (Nota 17 (ii))	(9.959.124)	(7.806.566)
Gastos e intereses financieros	(2.317.173)	(1.793.998)
Totales	(19.494.234)	(14.420.146)

(i) La tasa de interés promedio utilizada en la provisión para beneficios al personal es de un 6,6% en 2010 y de un 6,23% en 2009, y para la provisión por desarme y restauración es de un 6% en 2010 y 2009.

Estados Financieros

11.IMPUESTO A LA RENTA E IMPUESTOS DIFERIDOS**a.Impuesto a la renta reconocido en resultados del año**

	2010 US\$	2009 US\$
Gasto tributario corriente	(211.750.672)	(118.910.543)
Efecto por impuesto diferido	(5.288.738)	(69.636.899)
Total cargo a resultados	(217.039.410)	(188.547.442)

La reconciliación de la tasa de impuestos es la siguiente:

	2010 US\$	2009 US\$
Utilidad antes de impuesto de operaciones continuas	1.117.325.088	915.362.627
Impuesto renta calculado al 17%	(189.945.265)	(155.611.647)
Efecto de impuesto específico a la minería	(41.997.771)	(23.831.747)
Efecto por diferencias temporarias de impuestos diferidos	14.903.626	(9.104.048)
Impuesto renta reconocido en resultados	(217.039.410)	(188.547.442)

b.Impuesto diferido reconocido directamente en patrimonio

El detalle de los impuestos diferidos reconocidos en patrimonio para los periodos al 31 de diciembre de 2010 y 2009, es el siguiente:

	2010 US\$	2009 US\$
Impuestos diferidos		
Movimientos actuariales sobre beneficios al personal	(135.774)	1.696.857
Movimientos por instrumentos de cobertura (Nota 14)	(2.323.394)	(25.205.260)
Impuestos diferidos reconocidos en patrimonio	(2.459.168)	(23.508.403)

c. Impuesto a la renta por recuperar corriente

	2010 US\$	2009 US\$
Saldo inicial	32.682.315	45.766.761
Impuesto corriente pasivos:		
Provisión impuesto a la renta	(169.752.901)	(95.078.796)
Provisión impuesto a la minería	(41.997.771)	(23.831.747)
Créditos al impuesto corriente:		
Pagos provisionales mensuales y otros	182.547.315	105.826.097
Impuestos por recuperar	3.478.958	32.682.315

Los saldos netos de impuesto a la renta por cobrar se incluyen en el rubro "Impuestos por Recuperar" en activo corriente.

d. Impuestos diferidos

El detalle de los saldos acumulados de activos y pasivos por impuestos diferidos al 31 de diciembre de 2010, es el siguiente:

	Saldo inicial US\$	Cargo a resultados US\$	Cargo a patrimonio US\$	Saldo final US\$
Reservas Mineras y PP&E	(184.486.360)	(31.077.318)		(215.563.678)
Existencias	353.115	576.538		929.653
Proveedores y otros por pagar	631.015	117.514		748.529
Clientes y otros por cobrar	16.076.814	(3.313.931)		12.762.883
Provisiones corrientes	2.595.144	7.869.988		10.465.132
Obligaciones por retiro	4.763.790	4.607.073	(160.298)	9.210.565
Provisión restauración - neta	30.554.415	10.589.679		41.144.094
Provisión instrumento de cobertura	(12.096.334)	3.790.732	(2.323.394)	(10.628.996)
Bonos-plan de acciones		1.550.987		1.550.987
Indemnización por años de servicio	2.086.139		24.524	2.110.663
Totales	(139.522.262)	(5.288.738)	(2.459.168)	(147.270.168)

La Compañía reconoce impuestos diferidos por las diferencias originadas entre las partidas tributarias y contables que conforman la base para el cálculo de la Renta Líquida Operacional (RIO) para efecto del impuesto específico a la minería, de acuerdo a la Nota 4e, que para el periodo 2010 implicó un cargo neto a resultados de US\$10.078.967 (cargo de US\$10.206.946 en el 2009), el cual se presenta en el pasivo corriente por impuesto diferido.

Con fecha 12 de enero de 2011, la Compañía se acogió a la Ley N°20.469 que introdujo modificaciones en el "Impuesto Específico a la Minería" (IEM).

El nuevo tratamiento impositivo, considera una tabla que va desde 4% al 9%, según la renta operacional entre 2010 y 2012. Luego se vuelve al impuesto del 4% o 5% según corresponda, desde 2013 a 2017, para aplicar una tasa variable de 5% a 14% desde 2018 en adelante.

Además, se estableció una prórroga de seis años en el período de invariabilidad tributaria a las empresas que voluntariamente se acogieron al nuevo impuesto, con una tasa de 5% a 14% para el período 2018 a 2024.

El detalle de los saldos acumulados de activos y pasivos por impuestos diferidos al 31 de diciembre de 2009, es el siguiente:

	Saldo inicial US\$	Cargo a resultados US\$	Cargo a patrimonio US\$	Saldo final US\$
Reservas Mineras y PP&E	(158.496.103)	(25.990.257)		(184.486.360)
Existencias	2.476.283	(2.123.168)		353.115
Proveedores y otros por pagar	1.276.913	(645.898)		631.015
Clientes y otros por cobrar	43.019.203	(26.942.389)		16.076.814
Provisiones corrientes	1.721.891	873.253		2.595.144
Obligaciones por retiro	3.641.581	1.122.209		4.763.790
Provisión restauración - neta	27.322.980	3.231.435		30.554.415
Provisión instrumento de cobertura	32.271.010	(19.162.084)	(25.205.260)	(12.096.334)
Indemnización por años de servicio	389.282		1.696.857	2.086.139
Totales	(46.376.960)	(69.636.899)	(23.508.403)	(139.522.262)

Estados Financieros

12. PROPIEDAD, PLANTA Y EQUIPOS

El detalle de propiedad, planta y equipos y su respectiva de depreciación acumulada al 31 de diciembre de 2010, es el siguiente:

	Terrenos US\$	Plantas y equipos US\$	Reservas minerías US\$	Obras en curso US\$	Otros US\$	TOTAL US\$
Activos						
Saldo inicial	14.211.598	1.380.190.519	888.984.256	1.085.479.616	3.733.617	3.372.599.606
Adiciones		14.276.000		1.147.621.374		1.161.897.374
Reclasificaciones		100.278.451		(99.713.171)	(565.280)	-
Interés capitalizado				20.995.224		20.995.224
Bajas		(4.909.865)		(409.801)	(810.618)	(6.130.284)
Equalization stripping (Nota 13 y 23)			133.785.278			133.785.278
Otros		1.637.985		155.312	(738.762)	1.054.535
Total	14.211.598	1.491.473.090	1.022.769.534	2.154.128.554	1.618.957	4.684.201.733
Depreciación acumulada						
Saldo inicial		538.669.169	190.072.046		911.173	729.652.388
Bajas		(3.905.030)			(650.308)	(4.555.338)
Reclasificaciones						-
Otros		(2.512.734)	21		(260.865)	(2.773.578)
Gasto por depreciación (Nota 23)		126.207.489	14.429.437			140.636.926
Total	-	658.458.894	204.501.504	-	-	862.960.398
Saldo al 31 de diciembre de 2010	14.211.598	833.014.196	818.268.030	2.154.128.554	1.618.957	3.821.241.335

El detalle de propiedad, planta y equipos y su respectiva depreciación acumulada al 31 de diciembre de 2009, es el siguiente:

	Terrenos	Plantas y equipos	Reservas mineras	Obras en curso	Otros	TOTAL
	US\$	US\$	US\$	US\$	US\$	US\$
Activos						
Saldo inicial	14.339.136	1.195.211.876	786.263.173	581.564.484	4.823.925	2.582.202.594
Adiciones				674.310.655		674.310.655
Reclasificaciones	(127.538)	171.613.369		(170.395.523)	(1.090.308)	
Bajas		(9.334.796)				(9.334.796)
Equalization stripping (Nota 13 y 23)			102.721.083			102.721.083
Otros		22.700.071				22.700.071
Total	14.211.598	1.380.190.520	888.984.256	1.085.479.616	3.733.617	3.372.599.607
Depreciación acumulada						
Saldo inicial		431.699.779	173.668.372		911.173	606.279.324
Bajas		(1.858.670)				(1.858.670)
Reclasificaciones		(8.124.773)	(136.606)			(8.261.379)
Gasto por depreciación (Nota 23)		116.952.834	16.540.282			133.493.116
Total	-	538.669.170	190.072.048	-	911.173	729.652.391
Saldo al 31 de diciembre de 2009	14.211.598	841.521.350	698.912.208	1.085.479.616	2.822.444	2.642.947.216

a. La vida útil original usada en la determinación de la depreciación es la siguiente:

Plantas y equipos: entre 3 a 25 años

Otros: entre 3 a 15 años

b. Las reservas mineras se amortizan por unidades de producción de acuerdo a la vida útil de la mina (LOM).

13. STRIPPING RATIO

El detalle del movimiento del stripping ratio en reservas mineras que actualmente la compañía mantiene con sus divisiones El Soldado y Los Bronces al 31 de diciembre de 2010 y 2009, es el siguiente:

	2010			2009		
	Saldo inicial US\$	Cargo PP&E US\$	Saldo final US\$	Saldo inicial US\$	Cargo PP&E US\$	Saldo final US\$
El Soldado	114.210.457	40.884.331	155.094.788	81.721.162	32.489.295	114.210.457
Los Bronces	89.512.281	92.900.947	182.413.228	19.280.493	70.231.788	89.512.281
Saldo al 31 de diciembre	203.722.738	133.785.278	337.508.016	101.001.655	102.721.083	203.722.738

Estados Financieros

14. INSTRUMENTOS FINANCIEROS DE COBERTURA

Anglo American se encuentra en proceso de construcción del Proyecto Desarrollo Los Bronces (PDLB), el cual fue aprobado a fines del año 2007 por el Directorio de la Compañía y cuenta con las correspondientes autorizaciones para este tipo de inversiones.

El Proyecto Desarrollo Los Bronces contempla un presupuesto de inversión total al cierre de 2009 de US\$2.4 billones y permitirá incrementar la producción en forma significativa de la actual División Los Bronces, tanto en toneladas de cobre como de molibdeno.

Del total de los recursos financieros comprometidos una parte importante de ellos están presupuestados desembolsar en pesos chilenos. En este contexto Anglo American Sur S.A. ha desarrollado una estrategia de cobertura con Instrumentos Derivados, que tiene como objetivo cubrir el riesgo de fluctuación de tipo de cambio dólar/peso producto de los flujos de caja en pesos que requiere el desarrollo del proyecto.

Riesgo y Objetivo de la Cobertura

Una proporción importante de los flujos del PDLB, se encuentran denominados en pesos chilenos (CLP), generando a la Compañía una exposición por riesgo de tipo de cambio, dado que su moneda funcional corresponde al dólar norteamericano. La Compañía ha declarado que los flujos del proyecto son considerados como altamente probables, no obstante, existen constantes posibilidades de modificaciones de los mismos, motivo por el cual la Compañía ha decidido aplicar una estrategia de cobertura de flujo de caja dinámica la cual consiste en asegurar la continuidad de cobertura asignada sobre un 70% de la variación spot del valor de mercado de los flujos de caja en pesos estimados para el proyecto. Esta estrategia contempla la posibilidad de redistribución de los flujos en distintos periodos, en base a las necesidades y contingencia que vaya presentando el desarrollo del proyecto, en ningún caso se considera la no realización total o parcial de los flujos o porciones de los mismos que hayan sido asignados como parte de la cobertura contable. La estrategia establece la utilización de contratos derivados forwards de venta de dólares (USD) y compra de pesos (CLP), los cuales cubren un 70% del total de desembolsos en

pesos asignados en función de los flujos de caja comprometidos en el proyecto, al mismo tiempo, la estrategia contempla la contratación de nuevos contratos derivados forwards, con el objetivo de ajustar estas operaciones en base a las modificaciones que puedan sufrir los flujos del proyecto a lo largo de su desarrollo, produciéndose la des-asignación de la cobertura y posteriormente la re-asignación de la cobertura con la nueva estructura de contratos derivados.

Metodología de efectividad

Se ha establecido una metodología de efectividad de acuerdo al método de "Dollar Offset", lo cual significa realizar una comparación entre los cambios de valor de mercado del ítem cubierto versus las variaciones en el tipo de cambio y el cumplimiento de flujos asignados como altamente probables.

Al 31 de diciembre de 2010, la estrategia de cobertura ha sido evaluada de acuerdo al test de efectividad definido al inicio de la cobertura ya sea prospectivo y retrospectivo, no generando inefectividades significativas, lo que permite mantener la estrategia de contabilidad de cobertura.

Al 31 de diciembre de 2010 el movimiento de los instrumentos financieros de cobertura es el que se presenta a continuación:

	Monto neto US\$	Impuesto diferido US\$	Nota	Total US\$	Nota
Saldo inicial al 01 de enero de 2010	96.319.741			96.319.741	
Movimiento del valor justo con efectos en patrimonio	287.709	58.927	11 b y d	346.636	
Movimiento del valor justo con efectos en resultado	(18.507.692)	(3.790.732)	11d	(22.298.424)	9
Pagos liquidaciones finales registradas en PP&E	17.323.596	2.264.467	11 b y d	19.588.063	
Pagos liquidaciones finales - non nedge	36.780.365			36.780.365	9
Inefectividades	179.150			179.150	9
Contratos de cobertura realizados en el año	(56.547.577)			(56.547.577)	
Totales	75.835.292	(1.467.338)		74.367.954	

Al 31 de diciembre de 2010 los saldos por instrumentos financieros de cobertura son los que se presentan a continuación:

Activos / (pasivos) financieros

	Derivados de cobertura flujos de caja US\$	Derivados no designados como cobertura US\$	TOTAL US\$
Instrumentos financieros de cobertura corriente (Nota 25b)	43.000.296	31.367.658	74.367.954

Al 31 de diciembre de 2009 los saldos por instrumentos financieros de cobertura son los que se presentan a continuación:

	Activos / (pasivos) financieros		TOTAL US\$
	Derivados de cobertura flujos de caja US\$	Derivados no designados como cobertura US\$	
Instrumentos financieros de cobertura corriente	23.891.611	37.838.112	61.729.723
Instrumentos financieros de cobertura no corriente	18.762.046	15.827.970	34.590.016
Saldo final al 31 de diciembre de 2009	42.653.657	53.666.082	96.319.739

15. EXISTENCIAS

	2010 US\$	2009 US\$
Materiales, materias primas y repuestos de consumo	35.721.213	28.849.939
Productos terminados	33.300.128	31.624.544
Productos en proceso	10.925.160	8.956.469
Totales	79.946.501	69.430.952

La Administración de la Compañía estima que las existencias serán realizadas dentro del plazo de un año.

Las existencias reconocidas como gasto en costo de explotación durante 2010 ascienden a US\$736.749.584 (2009: US\$669.867.641).

Al 31 de diciembre de 2010, las existencias de materiales en bodega se presentan netas de una provisión por obsolescencia de US\$8.153.120 (2009: US\$7.635.387). En 2009 la Compañía realizó castigos por US\$4.625.992, con cargo directo a resultados (Nota 8).

16. DEUDORES POR VENTA Y OTRAS CUENTAS POR COBRAR

El detalle de deudores por ventas y otras cuentas por cobrar al 31 de diciembre de 2010 y 2009, es el siguiente::

	2010			2009		
	Dentro de 1 año US\$	A más de 1 año US\$	TOTAL US\$	Dentro de 1 año US\$	A más de 1 año US\$	TOTAL US\$
Deudores por ventas nacionales	265.373.883		265.373.883	122.452.382		122.452.382
Deudores por ventas internacionales	127.974.003		127.974.003	86.708.605		86.708.605
Deudores varios	26.340.702	14.484.450	40.825.152	63.420.893	15.276.535	78.697.428
Cuentas por cobrar a empresas relacionadas (Nota 22b)	425.052.539		425.052.539	15.425.937		15.425.937
Totales	844.741.127	14.484.450	859.225.577	288.007.817	15.276.535	303.284.352

El valor justo de deudores por ventas y otras cuentas por cobrar al 31 de diciembre de 2010 y 2009 no es materialmente diferente a los valores libros. No existe una concentración significativa en deudores por venta, nacionales y de exportación, que implique algún riesgo de crédito. Estos están sometidos a evaluación crediticia por parte de la Administración de la Compañía. No se han constituido provisiones por cuentas incobrables, basados en la experiencia previa y en la evidencia reciente de la cobrabilidad de los flujos de fondos.

Estados Financieros

17. PROVISIONES

	2010		2009	
	Corriente US\$	No corriente US\$	Corriente US\$	No corriente US\$
Otras provisiones (i)	59.660.436		39.402.463	
Provisión por restauración (ii)		137.611.238		128.366.098
Provisión desarme activo fijo (iii)		49.407.364		37.619.291
Totales	59.660.436	187.018.602	39.402.463	165.985.389

(i) El rubro otras provisiones contiene principalmente provisiones relacionadas a provisión beneficios a empleados y provisiones varias operacionales.

(ii) El rubro corresponde a la provisión por restauración medio ambiental de los sitios mineros activos, está determinada al valor presente, con un horizonte estimado entre 15 y 35 años y una tasa de descuento de 6% anual. Esto involucró un cargo a resultados correspondiente a US\$ 9.959.124 (2009 US\$ 7.806.566) durante el ejercicio (Nota 10).

(iii) El rubro corresponde al desarme de planta y otros activos mineros, está determinado al valor presente, con un horizonte estimado entre 15 y 35 años y una tasa de descuento de 6% anual.

Los movimientos de las otras provisiones al 31 de diciembre de 2010 y 2009 se presentan a continuación:

	2010			2009		
	Provisión por restauración US\$	Provisión por desarme activo fijo US\$	Otras provisiones US\$	Provisión por restauración US\$	Provisión por desarme activo fijo US\$	Otras provisiones US\$
Saldo inicial al 1° de enero	128.366.097	37.619.293	39.402.463	112.827.076	17.282.352	37.259.169
Gastos en resultados	4.240.705	9.720.307	38.042.003	1.286.994	19.300.000	18.383.962
Aplicaciones	(2.697.530)	(189.394)	(17.784.030)	(5.587)		(18.423.674)
Tasa de descuento	7.701.966	2.257.158		6.769.625	1.036.941	
Diferencia de cambio						2.183.006
Actualización cierre faenas				7.487.990		
Otros					(2)	
Saldo final al 31 de diciembre	137.611.238	49.407.364	59.660.436	128.366.098	37.619.291	39.402.463

18. CUENTAS Y OTROS POR PAGAR CORRIENTES

	2010 US\$	2009 US\$
Proveedores	355.761.720	244.495.145
Acreedores por leasing	1.374.132	2.973.496
Otros pasivos		2.348
Cuentas por pagar a empresas relacionadas (Nota 22b)	4.575.243	17.935.410
Retenciones	3.582.333	
Totales	365.293.428	265.406.399

El valor justo de las cuentas y otros por pagar al 31 de diciembre de 2010 y 2009 no es materialmente diferente a los valores libros.

19. CUENTAS Y OTROS POR PAGAR NO CORRIENTES

	2010 US\$	2009 US\$
Acreeedores por leasing	1.361.265	2.883.642
Cuentas por pagar a empresas relacionadas (Nota 22c)	956.995.224	
Totales	958.356.489	2.883.642

20. PROVISIÓN BENEFICIOS AL PERSONAL

Los principales supuestos utilizados para propósitos del cálculo actuarial son las siguientes:

	2010	2009
Tasa de descuento	6,60%	6,23%
Tasa incremento salarial	1,0%	1,0%
Edad de Retiro:		
Hombres	63 años	63 años
Mujeres	60 años	60 años

En 2010 y 2009, el estudio actuarial fue encargado a una firma de consultores externos. Los cálculos actuariales fueron realizados de acuerdo a la NIC 19 "Beneficios de los Empleados".

El detalle de los principales conceptos incluidos en la provisión beneficios al personal al 31 de diciembre de 2010 y 2009, es el siguiente:

	2010 US\$	2009 US\$
Saldo inicial al 1° de enero	100.637.906	68.737.610
Cargo corriente del período	6.416.561	3.668.768
Cargo por intereses del período (Nota 10)	7.217.937	4.819.582
Desembolsos pagados durante el período	(6.722.707)	(3.891.696)
Variaciones actuariales reconocidas en patrimonio	(798.668)	9.981.518
Diferencia de cambio	9.166.546	17.322.124
Saldo final al 31 de diciembre	115.917.575	100.637.906

Estados Financieros

21. INSTRUMENTOS FINANCIEROS

a. Activos financieros

Los valores libros y valores razonables de los activos financieros se detallan a continuación:

		2010		2009	
		Valor Razonable US\$	Valor Libro US\$	Valor Razonable US\$	Valor Libro US\$
Efectivo y Efectivo Equivalente	Nota 24	31.893.135	31.893.135	28.135.143	28.135.143
Cuentas por cobrar y deudores varios (i)	Nota 16	434.173.038	434.173.038	287.858.415	287.858.415
Activos financieros de inversión corriente	Nota 14	74.367.954	74.367.954	61.729.723	61.729.723
Activos financieros de inversión no corriente	Nota 14			34.590.016	34.590.016
Totales		540.434.127	540.434.127	412.313.297	412.313.297

(i)Excluye saldos entre empresas relacionadas.

Un análisis de los activos financieros llevados a valor razonable se presenta a continuación:

	Nivel 1 US\$	Nivel 2 US\$	Nivel 3 US\$	TOTAL US\$
Cuentas por cobrar y deudores varios		281.450.125		281.450.125
Activos financieros de inversión		74.367.954		74.367.954
Activos financieros a valor razonable	-	355.818.079	-	355.818.079

Nivel 1: Precio cotizado (no ajustado) en un mercado activo para activos y pasivos idénticos

Nivel 2: Información diferente a los precios cotizados que se incluyen en el nivel 1 y que son observables para activos o pasivos, ya sea directamente, es decir como precio o indirectamente, es decir, derivado de un precio

Nivel 3: Información para activos o pasivos que no están basados en información observable de mercado (Información no observable).

b. Pasivos financieros

Los valores libros y valores razonables de los pasivos financieros se detallan a continuación:

		2010		2009	
		Valor Razonable US\$	Valor Libro US\$	Valor Razonable US\$	Valor Libro US\$
Cuentas por pagar y otros (i)	Nota 18	359.344.053	359.344.053	244.495.145	244.495.145
Acreedores por leasing corriente	Nota 18	1.374.132	1.374.132	2.973.496	2.973.496
Acreedores por leasing no corriente	Nota 19	1.361.265	1.361.265	2.883.642	2.883.642
Totales		362.079.450	362.079.450	250.352.283	250.352.283

(i)Excluye saldos entre empresas relacionadas y leasing.

No existen pasivos financieros llevados a valor razonable durante el periodo 2010 y 2009.

c. Exposición y administración de riesgos financieros

La Compañía está expuesta a diversos riesgos financieros que provienen del curso normal de sus operaciones. Las políticas de administración de riesgo son aprobadas y revisadas periódicamente por la Casa Matriz.

•Riesgo de crédito

Los activos financieros de la Compañía son los saldos de efectivo y efectivo equivalente, cuentas por cobrar y deudores varios. El riesgo de crédito se asocia principalmente con las cuentas por cobrar y deudores varios, sin embargo los saldos de efectivo y efectivo equivalente también están expuestos, pero en menor medida.

El riesgo de crédito al que está expuesto el efectivo y efectivo equivalente está limitado debido a que los fondos están depositados en bancos de alta calidad crediticia, según las clasificaciones de crédito de clasificadoras de riesgo internacionales y limitados en montos por entidad financiera, de acuerdo a la política de inversiones vigente de la Compañía.

La máxima exposición al riesgo de crédito es la siguiente:

		2010 US\$	2009 US\$
Efectivo y efectivo equivalente	Nota 24	31.893.135	28.135.143
Cuentas por cobrar y deudores varios	Nota 16	434.173.038	287.858.415
Instrumentos financieros de cobertura no corriente	Nota 14		34.590.016
Instrumentos financieros de cobertura corriente	Nota 14	74.367.954	61.729.723
Totales		540.434.127	412.313.297

•Riesgo de liquidez

La Compañía estima que la generación de flujos de fondos para hacer frente a las obligaciones financieras es suficiente, permitiendo eventuales distribuciones de dividendos a sus accionistas. Por otra parte la Compañía estima que, el grado de endeudamiento es adecuado a los requerimientos de sus operaciones normales y de inversión, establecidos en su plan quinquenal.

Los flujos de efectivo de los pasivos financieros de la Compañía (incluidos los derivados asociados), según el vencimiento del contrato y basado en las condiciones existentes en la fecha del balance son los siguientes:

AL 31 DE DICIEMBRE DE 2010

	Durante un año			Uno a dos años		
	Interés fijo	Interés variable	Reembolso de capital	Interés fijo	Interés variable	Reembolso de capital
Pasivos financieros no derivados	212.475		360.717.781	190.625		1.361.625
Derivados						
Totales	212.475	-	360.717.781	190.625	-	1.361.625
	Dos a cinco años			Mayor a cinco años		
	Interés fijo	Interés variable	Reembolso de capital	Interés fijo	Interés variable	Reembolso de capital
Pasivos financieros no derivados						
Derivados						
Totales	-	-	-	-	-	-

Estados Financieros

AL 31 DE DICIEMBRE DE 2009

	Durante un año			Uno a dos años		
	Interés fijo	Interés variable	Reembolso de capital	Interés fijo	Interés variable	Reembolso de capital
Pasivos financieros no derivados	185.843		247.285.146	73.057		1.592.699
Derivados						
Totales	185.843	-	247.285.146	73.057	-	1.592.699

	Dos a cinco años			Mayor a cinco años		
	Interés fijo	Interés variable	Reembolso de capital	Interés fijo	Interés variable	Reembolso de capital
Pasivos financieros no derivados	51.516		1.164.022			
Derivados						
Totales	51.516	-	1.164.022	-	-	-

-Riesgo de mercado

Este es el riesgo en el que los valores razonables fluctuarán debido a cambios en el precio de mercado. Los riesgos de mercado a los que está expuesta la Compañía son el riesgo de tipo de cambio, riesgo de tasa de interés y riesgo de precio commodity.

-Riesgo de tipo de cambio y tasa de interés

La Compañía está expuesta a riesgo de tipo de cambio dada la naturaleza de sus operaciones, las que involucran transacciones en monedas distintas al dólar estadounidense, principalmente pesos chilenos. El principal impacto de estas fluctuaciones es sobre los costos de operación (en especial mano de obra).

La Compañía posee activos y pasivos financieros sujetos a fluctuaciones de tasa de interés. El efectivo y efectivo equivalente que está sujeto a cambios en la tasa de interés es invertido en instrumentos de corto plazo y de gran liquidez.

Las políticas en la administración de estos riesgos son establecidas por la Casa Matriz. Esta define estrategias específicas en función de los análisis periódicos de tendencias de las variables que inciden en los niveles de tipo de cambio e interés.

Para efectos de administrar el riesgo cambiario inherente en la combinación de monedas dólar y pesos existente en el Proyecto Desarrollo Los Bronces, la Administración decidió ejecutar un plan de cobertura para los descalces entre los flujos denominados en pesos y el valor dólar del proyecto.

Al 31 de diciembre de 2010 y 2009, no existe variación significativa en los resultados de la Compañía debido a cambios en la tasa de interés. La exposición de los activos financieros de la Compañía para riesgo de tasa de interés y moneda es la siguiente:

AL 31 DE DICIEMBRE DE 2010

	Activos financieros					
	TOTAL	Tasa variable	Tasa fija	Inversiones patrimonio	Inversiones patrimonio	Sin interés
	US\$	US\$	US\$	US\$	US\$	US\$
Dólar estadounidense	96.029.609	3.559.985	18.101.670			74.367.954
Libra	458					458
Dólar canadiense	107					107
Euros	6.882	6.737				145
Rand sudafricano	86					86
Real brasileño	89					89
Otras monedas	156					156
Pesos chilenos	10.223.702					10.223.702
Total activos financieros	106.261.089	3.566.722	18.101.670	-	-	84.592.697
Deudores por venta y otras cuentas por cobrar	434.173.038					
Total activos financieros	540.434.127					

AL 31 DE DICIEMBRE DE 2009

	Activos financieros					
	TOTAL	Tasa variable	Tasa fija	Inversiones patrimonio	Inversiones patrimonio	Sin interés
	US\$	US\$	US\$	US\$	US\$	US\$
Dólar estadounidense	120.557.646	20.826.503				99.731.143
Libra	72					72
Dólar canadiense	19					19
Euros	25.990	24.968				1.022
Pesos chilenos	3.871.154	3.796.171				74.983
Total activos financieros	124.454.881	24.647.642	-	-	-	99.807.239
Deudores por venta y otras cuentas por cobrar	287.858.415					
Total activos financieros	412.313.296					

Estados Financieros

- Riesgo de precio de commodities

Las operaciones de la Compañía están expuestas a las variaciones en el precio de los commodities, principalmente el precio del cobre y molibdeno y de los insumos necesarios para la producción (petróleo, energía, aceros, productos químicos, entre otros), cuyos niveles son determinados por la oferta y demanda en los distintos mercados.

Las cuentas por cobrar de la Compañía están sujetas a variaciones en el precio del cobre, en donde el valor final se define de acuerdo a las condiciones de mercado en una fecha posterior al embarque. Estas variaciones son todas a corto plazo. Durante 2010 y 2009, no se han efectuado operaciones de cobertura destinadas a mitigar la exposición a estos riesgos, lo cual se enmarca dentro de las políticas que al respecto ha definido la Casa Matriz.

d. Instrumentos Financieros – Sensibilidades

Los instrumentos financieros afectos a riesgo de mercado incluyen depósitos, instrumentos financieros derivados, cuentas por cobrar y cuentas por pagar. El siguiente análisis, requerido por IFRS 7, ilustra las sensibilidades de los instrumentos financieros de la Compañía al 31 de diciembre de 2010, por cambios en el precio commodity, tasa de interés y tipo de cambio.

El análisis de sensibilidades ha sido preparado en base a supuestos asociados a cada uno de los riesgos involucrados.

El siguiente cuadro muestra el efecto, aislado, en el estado de resultado y patrimonio, que resultaría ante un eventual cambio en el precio commodity, la tasa de interés y el tipo de cambio.

Sensibilidades	2010			
	Estado de Resultado Impacto en estado de resultado (pérdida) ganancia US\$	Impacto en patrimonio desde el estado de resultado US\$	Patrimonio	
			Otros impactos en patrimonio desde el (pérdida) ganancia US\$	Total del impacto en patrimonio (pérdida) ganancia US\$
Precio commodity				
10% aumento precio del cobre	37.268.656	37.268.656		37.268.656
10% disminución precio del cobre	(37.268.656)	(37.268.656)		(37.268.656)
Tasa de interés				
50 pb de aumento tasa de interés	17.800	17.800		17.800
50 pb de disminución tasa de interés	(17.800)	(17.800)		(17.800)
Tipo de cambio				
+10% US\$ a Peso chileno	34.294.086	34.294.086	21.490.421	55.784.507
-10% US\$ a Peso chileno	(41.830.278)	(41.830.278)	(26.266.069)	(68.096.347)
Sensibilidades	2009			
	Estado de Resultado Impacto en estado de resultado (pérdida) ganancia US\$	Impacto en patrimonio desde el estado de resultado US\$	Patrimonio	
			Otros impactos en patrimonio (pérdida) ganancia US\$	Total del impacto en patrimonio (pérdida) ganancia US\$
Precio commodity				
10% aumento precio del cobre	34.211.341	34.211.341		34.211.341
10% disminución precio del cobre	(34.211.405)	(34.211.405)		(34.211.405)
Tasa de interés				
50 pb de aumento tasa de interés	109.549	109.549		109.549
50 pb de disminución tasa de interés	(109.549)	(109.549)		(109.549)
Tipo de cambio				
+10% US\$ a Peso chileno	(19.020.504)	(19.020.504)	(55.597.011)	(74.617.515)
-10% US\$ a Peso chileno	23.356.540	23.356.540	67.951.903	91.308.444

22. SALDOS Y TRANSACCIONES CON PARTES RELACIONADAS

a. Accionistas - El detalle de los accionistas de la Compañía al cierre de cada año, es el siguiente:

Accionistas	Número de acciones	
	2010	2009
Anglo American Sur S.A.	1.240.749.566	1.240.749.566
Clarent Limited	999	999
Totales	1.240.750.565	1.240.750.565

b. Saldos corrientes - El detalle de los saldos por cobrar y por pagar a partes relacionadas es el siguiente

Sociedades		2010		2009	
		Por cobrar US\$	Por pagar US\$	Por cobrar US\$	Por pagar US\$
Anglo American Norte S.A.	Nota 16	74.379.696		15.425.937	
Anglo American Sur S.A.	Nota 16	350.672.843			(13.531.376)
Anglo American Plc	Nota 18		(171.209)		
MSA London	Nota 18		(4.404.034)		(4.404.034)
Totales		425.052.539	(4.575.243)	15.425.937	(17.935.410)

c. Saldos no corrientes - El detalle de los saldos por cobrar no corrientes de partes relacionadas al 31 de diciembre de 2010 y 2009 es el siguiente:

		2010	2009
		Por cobrar US\$	Por pagar US\$
Anglo American Capital Plc (i)	Nota 19	956.995.224	-

(i) Corresponde a préstamo otorgado con fecha 24 de diciembre de 2009, el cual devenga un interés anual y no tiene fecha de vencimiento establecida. Este préstamo tiene por objeto el financiamiento del Proyecto Desarrollo Los Bronces.

Estados Financieros

d. Transacciones - Las principales transacciones con empresas relacionadas al 31 de diciembre de 2010 y 2009, fueron las siguientes:

Transacción	Tipo de relación	2010		2009	
		Monto de las transacciones	Efecto en Resultados	Monto de las transacciones	Efecto en Resultados
Sociedad		US\$	(cargo) abono US\$	US\$	(cargo) abono US\$
Anglo American Norte S.A.					
	Grupo controlador				
Compra de Concentrado				16.753.066	
Pago de compra concentrado				16.753.066	
Traspaso de efectivo recibido		91.847.040		213.460.100	
Traspaso de efectivo otorgado		38.572.273		213.518.480	
Servicio Maquila por Pagar		1.734.999		643.527	
Facturación Servicio Maquila		1.734.999		643.146	
Intereses pagados				53.412	(53.412)
Intereses ganados		30.894	30.894	63.012	63.012
Servicios compartidos		46.039.930	42.160.970	40.585.780	38.379.623
Cancelación facturación servicios compartidos		51.393.500		42.160.971	
Traspaso de efectivo recibido				157.928	
Traspaso de efectivo otorgado				157.119	
Dividendos pagados		3.600.000		4.740.000	
Anglo American Sur S.A.					
	Grupo controlador				
Traspasos de efectivo otorgado		421.387.432		2.608.481	
Traspasos de efectivo recibido		57.183.213		5.642.657	
Dividendos pagados		338.997.596		367.336.317	
Intereses ganados		97.430	97.430	29.469	29.469
Clarent Limited					
	Grupo controlador				
Dividendos pagados		273		(296)	
Anglo American Capital					
	Grupo controlador				
Préstamo otorgado				580.000.000	
Cobro de préstamo				581.756.572	
Préstamo por pagar		936.000.000			
Provisión Intereses préstamo por pagar		20.995.224			
Reembolso por cobrar					
Intereses por cobrar préstamo				614.198	
Intereses ganados				748.868	748.868
Intereses pagados		109.267	109.267		
Anglo American Norte S.A.					
	Grupo controlador				
Intereses ganados				3.865	3.865
Anglo American Quellaveco					
Prestación de servicios		3.305.919			
Pago de servicios		2.894.124		160.511	
Anglo American Services UK					
Prestación de servicios		9.314.502			
Pago de servicios		3.631.557		452.258	
Anglo American Ple					
Cobro de servicios corporativos		171.209		171.209	

23. RECONCILIACION DE UTILIDAD DEL PERIODO A FLUJOS DE CAJA OPERACIONALES

	2010 US\$	2009 US\$
Utilidad del año	898.465.159	725.355.907
Depreciación y amortización (Nota 12)	140.636.926	133.493.116
Equalization stripping (Nota 13)	(133.785.278)	(102.721.083)
Gastos financieros (Nota 10)	17.177.061	12.626.148
Diferencia de cambio (Nota 4c)	6.575.694	25.369.899
Pérdida en venta de activo fijo (Nota 12)	1.574.946	
Provisión valor razonable instrumentos de cobertura (Nota 9)	22.298.424	(112.718.135)
Interes minoritario	1.820.519	1.459.278
(Aumentos) disminuciones de activos que afectan al flujo de efectivo:		
Deudores por ventas, documentos por cobrar y deudores varios	(570.101.817)	(111.612.413)
Existencias	(10.515.549)	26.363.866
Impuestos por recuperar	29.203.357	13.084.446
Otros activos que no afectan al flujo operacional	(36.959.514)	8.961.664
Aumentos (disminuciones) de pasivos que afectan al flujo de efectivo:		
Provisiones y retenciones	41.291.186	74.937.715
Cuentas por pagar	99.522.686	(175.465.148)
Flujo neto positivo originado por actividades de la operación	507.203.800	519.135.260

24. EFECTIVO Y EFECTIVO EQUIVALENTE

El detalle del efectivo y efectivo equivalente al 31 de diciembre de 2010 y 2009, es el siguiente:

	2010 US\$	2009 US\$
Banco e inversiones	28.294.853	20.447.323
Efectivo y efectivo equivalente	3.598.282	7.687.820
Totales	31.893.135	28.135.143

Estados Financieros

25. COMPROMISOS Y CONTINGENCIAS**a. Garantías varias:**

	2010	2009
	US\$	US\$
Boletas recibidas en garantía	156.675.097	113.999.008
Boletas entregadas en garantía	326.252	9.815.615

b. Contratos de cobertura

Al 31 de diciembre de 2010, los contratos de derivados se encuentran valorizados a mark to market, utilizando precios forward cotizados a las fechas de vencimiento de cada instrumento.

La valorización genera la siguiente exposición a favor de la Compañía (Nota 14):

Institución	Mark to market
	US\$
BNP London	30.343.568
Banco Santander	17.165.002
BBVA London	15.561.657
Goldman Sachs	9.023.695
RBS	1.474.681
Deutsche	799.351
Total	74.367.954

c. Financiamiento Proyecto Desarrollo Los Bronces

Con fecha 24 de diciembre de 2009 se suscribió un contrato de préstamo de dinero entre la Compañía y la empresa relacionada Anglo American Capital Plc. por la suma de US\$1.452.000.000.

Dicho monto tiene por objeto financiar el saldo remanente por desembolsar en los años 2010 al 2011 del Proyecto Desarrollo Los Bronces.

Al 31 de diciembre de 2010, la Compañía ha recibido doce cuotas por un valor de US\$78.000.000 cada una y tres cuotas por un valor de US\$43.000.000 cada una. El monto acumulado recibido por este concepto, durante el año 2010, es de US\$1.065.000.000.

d. Juicios y contingencias

Existen diversos juicios y acciones legales en que la Compañía es demandante y otros que son parte demandada, los cuales son derivados de sus operaciones y la industria en que opera.

En opinión de la Administración y de sus asesores legales, los juicios en que la Compañía es demandada no representan contingencias de pérdida por valores significativos. La Compañía ha realizado provisiones por aquellos juicios o contingencias en las que considera deberá desembolsar flujos de caja.

26. HECHOS POSTERIORES.

La administración de la Sociedad no tiene conocimiento de hechos ocurridos con posterioridad al 31 de diciembre de 2010 y hasta la fecha de emisión de estos estados financieros (18 de marzo de 2011) que pudieran afectarlos significativamente.

PricewaterhouseCoopers

Santiago - Chile
 Av. Andrés Bello 2711 - Pisos 3, 4 y 5
 Las Condes
 Teléfono: (56) 2 940 0000
 www.pwc.cl

Santiago, 17 de octubre de 2011

Señores:
 Anglo American Unidad de Negocios Cobre
 Presencia

Verificación Limitada Independiente - Reporte de Desarrollo Sustentable 2010

Hemos efectuado una verificación limitada independiente de los contenidos de información y datos presentados en el Reporte de Desarrollo Sustentable 2010 de Anglo American Unidad de Negocios Cobre.

La preparación del Reporte de Desarrollo Sustentable 2010 es responsabilidad de la Administración de Anglo American Unidad de Negocios Cobre. Nuestra responsabilidad consiste en emitir conclusiones sobre la consistencia y fiabilidad de los datos cuantitativos e información financiera y no financiera incluidos en dicho reporte, en función de los trabajos de verificación y el alcance que describimos en el párrafo siguiente.

Bases, objetivo y alcance de la verificación

Nuestro trabajo fue efectuado de acuerdo con las normas de verificación para materias no financieras, establecidas por la Federación Internacional de Contadores en la norma Internacional para trabajos de Verificación ISAE 3000 relativas a aseguramiento limitado. Dicha norma requiere que la planificación y realización de nuestro trabajo permita obtener un nivel de aseguramiento limitado respecto a que la información contenida en el Reporte de Desarrollo Sustentable 2010:

- es consistente con la evidencia de respaldo presentada por la administración, y
- está preparada de acuerdo con las guías para la elaboración de reportes de sustentabilidad del Global Reporting Initiative (GRI), en su versión G3, y con el Suplemento del sector Minería y Metales desarrollado en conjunto con el Consejo Internacional de Minería y Metales (ICMM), confirmando además la declaración realizada por Anglo American Unidad de Negocios Cobre respecto del nivel de aplicación de dichas guías.

Para la realización de este trabajo visitamos las oficinas corporativas de Anglo American Unidad de Negocios Cobre, y efectuamos visitas a terreno a las divisiones operativas Los Bronces, Mantos Blancos y Mantoverde.

Examinamos, sobre bases muestrales, los datos e información contenidos en el Reporte de Desarrollo Sustentable 2010 de Anglo American Unidad de Negocios Cobre, a través de:

- la realización de entrevistas a diversos funcionarios, proveedores de información para el Reporte de Desarrollo Sustentable 2010, de Anglo American Unidad de Negocios Cobre y sus operaciones,

- el análisis de la confiabilidad de los sistemas y procesos de recolección, compilación y agregación de datos,
- la verificación de que los datos incluidos en el Reporte son consistentes con los documentos de respaldo revisados y/o provienen de fuentes que cuentan con reportes verificables,
- la revisión de las fórmulas, exactitud aritmética y lógica de las premisas y estimaciones,
- la comprobación de que la información financiera incluida en el Reporte de Desarrollo Sustentable 2010 es derivada o concuerda con los estados financieros auditados al 31 de diciembre de 2010.

Conclusiones

En base a los resultados de nuestro trabajo, no ha llegado a nuestro conocimiento ningún aspecto que nos haga pensar que el Reporte de Desarrollo Sustentable 2010 de Anglo American Unidad de Negocios Cobre no cuenta con documentación de respaldo suficiente sobre los datos reportados y que no haya sido elaborado de acuerdo a las guías para la elaboración de Reportes de Sustentabilidad del GRI, en su versión G3, y del Consejo Internacional de Minería y Metales (ICMM).

Por otra parte, el Reporte de Desarrollo Sustentable 2010 de Anglo American Unidad de Negocios Cobre es consistente con los requisitos establecidos por la Guía G3 para alcanzar el nivel de aplicación A+.

Recomendación

Con esta misma fecha hemos emitido un informe a la administración con comentarios y recomendaciones para ser considerados en futuros procesos de preparación de sus reportes de desarrollo sustentable. Las principales sugerencias que han sido incluidas y ampliadas en el mismo refieren a mejorar la aplicación del principio de participación de grupos de interés, ampliando a públicos externos el alcance de los procesos de definición del contenido del reporte y a reforzar el proceso de recopilación de información, especialmente en temas e indicadores de medio ambiente a nivel corporativo y en las operaciones.

 Luis Perera Aldama
 Socio

Anexos

NIVEL DEL REPORTE

ANEXOS / TABLA DE CONTENIDOS GRI

Descripción del Indicador	Página	Principios ICMM	Nivel de Reporte
PERFIL			
Estrategia y Análisis			
1.1 Declaración del Gerente General.	6 y7	P2	●
1.2 Descripción de los principales impactos, riesgos y oportunidades.	2-5	P10	●
Perfil de la Organización			
2.1 Nombre.	18	P10	●
2.2 Principales marcas, productos y servicios.	20		●
2.3 Estructura operativa, incluida principales divisiones, entidades operativas, filiales y negocios conjuntos.	20		●
2.4 Localización de la sede principal.	20		●
2.5 Número de los países donde opera.	20		●
2.6 Naturaleza de la propiedad y forma jurídica.	28		●
2.7 Mercados servidos.	25		●
2.8 Dimensiones de la organización: empleados, ventas netas, capitalización total, cantidad de productos o servicios.	25		●
2.9 Cambios significativos durante el período cubierto por la memoria en tamaño, estructura y propiedad.	6		●
2.10 Premios y distinciones recibidos durante el período.	38 y 39		●
3 Parámetros de la Memoria.			
Perfil del Reporte			
3.1 Período cubierto por la Memoria.	8	P1	●
3.2 Fecha de la Memoria más reciente.	8	P1	●
3.3 Ciclo de presentación de la Memoria.	8	P1	●
3.4 Punto de contacto en relación con la Memoria.	Solapa	P1	●
Alcance y cobertura del Reporte			
3.5 Definición de Contenidos de la Memoria.	8	P1	●
3.6 Cobertura de la Memoria.	8	P1	●
3.7 Límites al alcance de la Memoria.	8	P1	●
3.8 Tratamiento de la información de operaciones de joint ventures y filiales.	8	P1	●
3.9 Técnicas de medición de datos y bases para realizar los cálculos.	8		●
3.10 Efecto de la re expresión de Memorias anteriores.	8		●
3.11 Cambios significativos en el alcance de la Memoria.	8		●
3.12 Índice de Contenidos GRI.	220-225		●
3.13 Verificación.	8-219		●
4 Gobierno, Compromisos y Participación de los Grupos de Interés			
Gobierno			
4.1 Estructura de gobierno de la organización.	28		●
4.2 Indicar si el presidente del máximo órgano de gobierno ocupa un cargo ejecutivo.	28		●
4.3 Número de miembros del máximo órgano de gobierno que son independientes o no ejecutivos.	28		●
4.4 Mecanismos de accionistas y empleados para comunicarse con el máximo órgano de gobierno.	30		●
4.5 Vínculo entre remuneraciones de miembros del máximo órgano de gobierno, altos directivos y ejecutivos y el desempeño de la organización.	28		◐
4.6 Procedimiento para evitar conflicto de interés.	30		●
4.7 Procedimientos para determinar capacitación y experiencia de miembros del máximo órgano de gobierno.	28-29		●
4.8 Misión, visión, códigos y principios relevantes para el desempeño social, ambiental y económico.	26 y 27		●
4.9 Mecanismos para identificación y evaluación de riesgos y oportunidades.	30		●
4.10 Evaluación de desempeño ambiental, social y económico de los miembros del máximo órgano de gobierno.	No se evalúa por las características de los directorios.		◐

NIVEL DEL REPORTE

Descripción del Indicador	Página	Principios ICMM	Nivel de Reporte
Compromisos con iniciativas externas			
4.11 Compromisos con iniciativas externas: adopción o no de un planteamiento o principio de precaución.	27		●
4.12 Principios o programas sociales, ambientales y económicos suscritos por la organización.	36		●
4.13 Principales asociaciones a las que pertenece y/o entes nacionales o internacionales a los que apoya.	37		●
Participación de los Grupos de Interés			
4.14 Relación de grupos de interés: identificación.	86	P10	◐
4.15 Base para la selección e identificación de los grupos de interés.	86	P10	●
4.16 Enfoque utilizado para la inclusión de los grupos de interés.	86	P10	◐
4.17 Principales preocupaciones y aspectos de interés que hayan surgido de la participación de los grupos de interés, y la forma en que ha respondido la organización.	89	P10	◐
DIMENSIÓN ECONÓMICA			
Enfoque de Gestión e Indicadores de Desempeño			
DMA Enfoque de Gestión	40		
Desempeño económico			
EC1 Valor económico directo generado y distribuido incluyendo ingresos, costos de explotación, retribución a empleados, donaciones y otras inversiones en la comunidad, beneficios no distribuidos y pagos a proveedores de capital y a gobierno.	45-47	P9	●
EC2 Consecuencias financieras y otros riesgos y oportunidades para la actividad de la organización debido al cambio climático.	116 y 118		◐
EC3 Cobertura de las obligaciones de la organización debidas a programas de beneficios sociales.	70 y 71		●
EC4 Ayudas financieras significativas recibidas de gobiernos.	48 y 49	P9	●
Presencia en el Mercado			
EC5 Rango de las relaciones entre el salario inicial estándar y el salario mínimo local en lugares donde se desarrollen operaciones significativas.	64		●
EC6 Política, prácticas y proporción de gasto correspondiente a proveedores locales.	145	P9	●
EC7 Procedimientos para la contratación local y proporción de altos directivos procedentes de la comunidad local.	63		●
Impactos Económicos Indirectos			
EC8 Desarrollo e impacto de las inversiones en infraestructura y los servicios prestados principalmente para el beneficio público mediante compromisos comerciales, pro bono o en especie.	95-107		◐
DIMENSIÓN AMBIENTAL			
DMA Enfoque de Gestión			
Materiales	108 y 111		
Energía			
EN3 Consumo directo de energía desglosado por fuentes primarias.	117	P6	●
EN4 Consumo indirecto de energía desglosado por fuentes primarias.	117	P6	●
EN5 Ahorro de energía debido a la conservación y a mejoras en la eficiencia.	115 y 116		◐
EN7 Iniciativas para reducir el consumo indirecto de energía y las reducciones logradas.	116		◐

Anexos

NIVEL DEL REPORTE

Descripción del Indicador	Página	Principios ICMM	Nivel de Reporte
Agua			
EN8 Captación total de agua por fuentes.	124		●
EN9 Fuentes de agua que han sido afectadas significativamente por la captación de agua.	125		●
EN10 Porcentaje y volumen total de agua reciclada y reutilizada.	125		●
Biodiversidad			
EN11 Descripción de terrenos adyacentes o ubicados dentro de espacios naturales protegidos o de áreas de alta biodiversidad no protegidas. Indíquese la localización y el tamaño de terrenos en propiedad, arrendados, o que son gestionados, de alto valor en biodiversidad en zonas ajenas a áreas protegidas.	121	P7	●
EN12 Descripción de los impactos más significativos en la biodiversidad en espacios naturales protegidos o en áreas de alta biodiversidad no protegidas, derivados de las actividades, productos y servicios en áreas protegidas y en áreas de alto valor en biodiversidad en zonas ajenas a las áreas protegidas.	123		●
EN13 Hábitat protegidos o restaurados.	123		●
EN14 Estrategias y acciones implantadas para la gestión de impactos sobre la biodiversidad.	121	P7	●
MM1 Cantidad de tierra (propia o arrendada), que son utilizadas para las actividades de producción o extracción, ya sean afectadas o rehabilitadas.	123		●
MM2 Número y porcentaje del total de los territorios que requieren de planes de gestión para la biodiversidad de acuerdo a criterios establecidos y el número (porcentaje) de los territorios con dichos planes.	122		●
EN15 Número de especies, desglosadas en función de su peligro de extinción, incluidas en la Lista Roja de la UICN y en listados nacionales, y cuyos hábitats se encuentren en áreas afectadas por las operaciones según el grado de amenaza de la especie.	123		●
Emisiones, Vertidos y Residuos			
EN16 Emisiones totales, directas e indirectas, de gases de efecto invernadero, en peso.	119	P6	●
EN17 Otras emisiones indirectas de gases de efecto invernadero, en peso.	No se cuenta con esta información porque corresponde al alcance 3	P6	◐
EN18 Iniciativas para reducir las emisiones de gases de efecto invernadero y las reducciones logradas.	119	P6	◐
EN19 Emisiones de sustancias destructoras de la capa ozono, en peso.	Actualmente no se cuenta con esta información	P6	◐
EN20 NO _x , SO _x y otras emisiones significativas al aire por tipo y peso.	119	P6	●
EN21 Vertimiento total de aguas residuales, según su naturaleza y destino.	136	P6	●
EN22 Peso total de residuos generados, según tipo y método de tratamiento.	120		●
EN23 Número total y volumen de los derrames accidentales más significativos.	113	P6	●
MM3 Cantidad total de remoción de piedras, lodo, residuos y relaves que presenten un riesgo potencial.	120		●
EN24 Peso de los residuos transportados, importados, exportados o tratados que se consideran peligrosos según la clasificación del Convenio de Basilea.	120		●
Cumplimiento Normativo			
EN28 Coste de las multas significativas y número de sanciones no monetarias por incumplimiento de la normativa ambiental.	112		●
DIMENSIÓN SOCIAL			
DMA Enfoque de Gestión			56
Prácticas laborales y ética del trabajo			
Empleo			
LA1 Desglose del colectivo de trabajadores por tipo de empleo, por contrato o por región.	60	P3	●
LA2 Número total de empleados y rotación media de empleados desglosados por grupo de edad, sexo y región.	62	P9	●
LA3 Beneficios sociales para los empleados con jornada completa, que no se ofrecen a los empleados temporales o de media jornada, desglosado por actividad principal.	70	P9	●
Relación Empresa - Trabajadores			
LA4 Porcentaje de empleados cubiertos por convenios colectivos.	72	P3	●
LA5 Período(s) mínimo(s) de preaviso relativo(s) a cambios organizativos, incluyendo si estas notificaciones son especificadas a los convenios colectivos.	35	P3	◐

NIVEL DEL REPORTE

Descripción del Indicador	Página	Principios ICMM	Nivel de Reporte
MM4 Número de huelgas y cierres patronales superiores a una semana de duración, por país.	No hubo huelgas.		●
Salud y Seguridad en el Trabajo			
LA6 Porcentaje del total de trabajadores que está representado en el comité de seguridad conjuntos de dirección-empleados, establecidos para ayudar a controlar y a asesorar sobre programas de seguridad y salud laboral.	82	P5	●
LA7 Tasas de absentismo y enfermedades profesionales, días perdidos y número de víctimas mortales relacionados con el trabajo por región.	76-78	P5	●
LA8 Programas de educación, formación, asesoramiento, prevención y control de riesgos, que se apliquen a los trabajadores, a sus familias o a los miembros de la comunidad en relación con enfermedades graves.	79		●
LA9 Aspectos de salud y seguridad cubiertos en acuerdos formales con sindicatos.	72		●
Formación y Educación			
LA10 Promedio de horas de formación al año por empleado, desglosado por categorías de empleados.	67		●
LA11 Programas de gestión de habilidades y de formación continua que fomenten la empleabilidad de los trabajadores y que les apoyen en la gestión del final de sus carreras profesionales.	67-70		●
LA12 Porcentaje de empleados que reciben evaluaciones regulares del desempeño y de desarrollo profesional.	65		●
Diversidad de Igualdad de Oportunidades			
LA13 Composición de los órganos de gobierno Corporativo y plantilla, desglosado por sexo, grupo de edad, pertenencia a minorías y otros indicadores de diversidad.	63	P3	●
LA14 Relación entre el salario base de los hombres con respecto al de las mujeres, desglosados por categoría profesional.	63		●
Derechos Humanos			
Prácticas de Inversión y Abastecimiento			
HR1 Porcentaje y número total de acuerdos de inversión significativos que incluyan cláusulas de derechos humanos o que hayan sido objeto de análisis en materia de derechos humanos.	145	P3	●
HR2 Porcentaje de los principales distribuidores y contratistas que han sido objeto de análisis en materia de derechos humanos, y mediadas adoptadas en estas materias.	145	P3	◐
HR3 Total de horas de formación de los empleados sobre políticas y procedimientos relacionados con aquellos aspectos de los derechos humanos relevantes para sus actividades, incluyendo el porcentaje de empleados formados.			●
<p>En Anglo American no existe una capacitación formal, pero los valores de la compañía están directamente vinculados a este tema y todos los trabajadores en su proceso de inducción se les dan a conocer los valores corporativos y la política corporativa sobre Derechos Humanos.</p>			
No Discriminación			
HR4 Número total de incidentes de discriminación y medidas adoptadas.	30	P3	●
Libertad de Asociación y Convenios Colectivos			
HR5 Actividades de la compañía en las que el derecho a la libertad de asociación y de acogerse a convenios colectivos puedan correr importantes riesgos, y medidas adoptadas para respaldar estos derechos.	27	P3	●
Explotación Infantil			
HR6 Actividades identificadas que conllevan un riesgo potencial de incidentes de explotación infantil, y medidas adoptadas para contribuir a su eliminación.	27	P7	●

Anexos

NIVEL DEL REPORTE

Descripción del Indicador	Página	Principios ICMM	Nivel de Reporte
Trabajos Forzados			
HR7 Operaciones identificadas como de riesgo significativo de ser origen de episodios de trabajo forzado o no consentido, y las medidas adoptadas para contribuir a su eliminación.	27		●
Prácticas de Seguridad			
HR8 Porcentaje del personal de seguridad que ha sido formado en las políticas o procedimientos de la organización en aspectos de derechos humanos relevantes para sus actividades.	Los guardias reciben instrucciones de los Principios Voluntarios de Seguridad y Derechos Humanos.	P8	●
Derechos de los Indígenas			
HR9 Número total de incidentes relacionados con violaciones de los derechos de los indígenas y medidas adoptadas.	No hubo incidentes.		●
MM5 Número total de operaciones que ocurren en o cerca a los territorios de las comunidades indígena, y número y porcentaje de operaciones o lugares donde hay acuerdos formales con las comunidades indígena.	No hay operaciones relacionadas con territorios indígenas.		●
MM6A Número y descripción de los litigios relativos a la utilización de la tierra, derechos consuetudinarios de las comunidades locales y pueblos indígenas.	No hay operaciones relacionadas con territorios indígenas.		●
MM6B Medidas tomadas donde se utilizaron los mecanismos de quejas para resolver controversias relativas a los usos de la tierra, derechos consuetudinarios de las comunidades locales y pueblos indígenas, y sus resultados.	No hay operaciones relacionadas con territorios indígenas.		●
Sociedad			
Comunidad			
SO1 Naturaleza, alcance y efectividad de programas y prácticas para evaluar y gestionar los impactos de las operaciones en las comunidades, incluyendo entrada, operación y salida de la empresa.	90	P4	●
Corrupción			
SO2 Porcentaje y número total de unidades de negocio analizadas con respecto a riesgos relacionados con la corrupción.	30	P1	●
SO3 Porcentaje de empleados formados en las políticas y procedimientos anticorrupción de la organización.	En Anglo American no se hace una capacitación formal en procedimientos anticorrupción ya que están dentro de los procesos de inducción donde se le dan a conocer los valores y los Principios del Buen Ciudadano Corporativo.	P1	◐
SO4 Medidas tomadas en respuesta a incidentes de corrupción.	30		●
Política Pública			
SO5 Posición en las políticas públicas y participación en el desarrollo de las mismas y de actividades de "lobbying".	No se desarrolla lobbying.		●
SO6 Valor total de las aportaciones financieras y en especie a partidos políticos o a instituciones relacionadas por países.	No se hacen aportaciones de esa índole		●
Comportamiento de Competencia Desleal			
SO7 Número total de acciones por causas relacionadas con prácticas monopolísticas y contra la libre competencia, y resultados.	30		●

NIVEL DEL REPORTE

Descripción del Indicador	Página	Principios ICMM	Nivel de Reporte
Cumplimiento Normativo			
SO8 Valor monetario de sanciones y multas significativas y número total de sanciones no monetarias derivadas del incumplimiento de las leyes y regulaciones.	34		●
MM9 Número y porcentaje de las operaciones con planes de cierre.	112		●
MM10 Incidentes significativos que involucren a las comunidades y en que los mecanismos de reclamación se hayan activados para hacer frente a ellos, junto con los resultados obtenidos.	92		●
MM11 Número y descripción de los incidentes que afectan a los empleados, las comunidades, o al entorno en el que los procedimientos de preparación para casos de emergencia fueron activados.	No hubo.		●
Responsabilidad Sobre Producto			
PR1 Fases del ciclo de vida de los productos y servicios en las que se evalúan, para en su caso ser mejorados, los impactos de los mismos en la salud y seguridad de los clientes, y porcentaje de categorías de productos y servicios significativos sujetos a tales procedimientos de evaluación.	20		●
PR2 Número total de incidentes derivados del incumplimiento de la regulación legal o de los códigos voluntarios relativos a los impactos de los productos y servicios en la salud y la seguridad durante su ciclo de vida, distribuidos en función del tipo de resultado de dichos incidentes.	No hubo.		●
MM12 Programas y los avances relativos a la administración de materiales.	20		●
Etiquetado de los Productos			
PR3 Tipos de información sobre los productos y servicios requerida por los procedimientos en vigor y la normativa, y porcentaje de productos y servicios sujetos a tales requerimientos informativos.	20		●
Comunicación de Marketing			
PR6 Programas de cumplimiento de las leyes o adhesión a estándares y códigos voluntarios mencionados en las comunicaciones de marketing, incluidas la publicidad, otras actividades promocionales y los patrocinios.	20		●
PR7 Número total de incidentes fruto del incumplimiento de las regulaciones relativas a las comunicaciones de marketing, incluyendo la publicidad, la promoción y el patrocinio, distribuidos en función del tipo de resultado de dichos incidentes.	No hubo.		●
Cumplimiento Normativo			
PR9 Costo de aquellas multas significativas fruto del incumplimiento de la normativa en relación con el suministro y el uso de productos y servicios de la organización.	No hubo.		●

Nota: Los indicadores que no aparecen en el índice fueron considerados no materiales.

Anexos

ANEXOS / ENCUESTA DE RETROALIMENTACIÓN

Nos interesa conocer su opinión respecto de nuestro Reporte de Desarrollo Sustentable 2010 para mejorar el proceso del próximo Reporte. Puede hacernos llegar su comentarios, inquietudes o solicitudes a nuestro sitio web www.angloamerican-chile.cl o enviarnos vía fax al número (56 2) 230 61 80 o vía correo electrónico a marcelo.esquivel@angloamerican.com

1. Grupo de interés al que pertenece

- | | |
|--|--|
| <input type="checkbox"/> Trabajador de la Compañía | <input type="checkbox"/> Comunidad |
| <input type="checkbox"/> Gobierno / Autoridades | <input type="checkbox"/> ONG |
| <input type="checkbox"/> Cliente | <input type="checkbox"/> Otros grupos ¿cuáles? |
| <input type="checkbox"/> Proveedor / Contratista | |

2. ¿Cómo describiría nuestro Reporte de Desarrollo Sustentable 2010?

- | | |
|------------------------------------|----------------------------------|
| <input type="checkbox"/> Muy Bueno | <input type="checkbox"/> Regular |
| <input type="checkbox"/> Bueno | <input type="checkbox"/> Malo |

3. ¿Cómo considera que es el formato de nuestro Reporte de Desarrollo Sustentable 2010? (Considere extensión, claridad, colores, recursos gráficos, etc).

- | | |
|------------------------------------|----------------------------------|
| <input type="checkbox"/> Muy Bueno | <input type="checkbox"/> Regular |
| <input type="checkbox"/> Bueno | <input type="checkbox"/> Malo |

4. ¿La información presentada en nuestro Reporte de Desarrollo Sustentable 2010 le permite tener una idea adecuada respecto del desempeño económico, ambiental y social de Anglo American – Unidad de Negocios Cobre- 2010?

- Sí
- No, ¿Por qué?

5. ¿Cuáles de los temas abordados considera que son de mayor importancia para esta industria? (Elija 3, donde 1 es el de mayor interés y 3 el de menor).

- Ética en los negocios
- Beneficios de los trabajadores
- Descripción de la empresa
- Relación con la comunidad
- Relaciones laborales
- Medio ambiente
- Valor económico generado y distribuido

6. ¿Cuál fue el capítulo que más le gustó? ¿Por qué?

7. ¿Cuál fue el capítulo que encontró más débil? ¿Por qué?

8. ¿Qué información le gustaría encontrar en el próximo Reporte de Desarrollo Sustentable?

Agradecemos el tiempo que tomó para ayudarnos a mejorar nuestro proceso de elaboración de reporte 2011.

COMENTARIOS ACERCA DE ESTE REPORTE

Marcelo Esquivel

Gerente de Asuntos Externos y Comunicaciones.
marcelo.esquivel@angloamerican.com

DIRECCION Y EDICION
Consultora AxisRSE S.A.

DISEÑO Y DIAGRAMACION
Vial Lambiasi