

Lima, 19 de setiembre de 2013

Señores

Registro Público del Mercado de Valores
Superintendencia Nacional de Mercado de Valores
Presente.-

Ref. Otras Comunicaciones

De nuestra consideración:

Minsur S.A. de conformidad con lo dispuesto por el artículo 16° del Reglamento de Hechos de Importancia, Información Reservada y Otras Comunicaciones, aprobado por Resolución CONASEV 107-2002-EF/94.10, cumple con adjuntar a la presente copia de la presentación realizada el día de ayer por nuestro Gerente General en la 31 Convención Minera Perumin. Dicha presentación recoge íntegramente, la totalidad de los temas que fueron materia de la exposición.

Atentamente,

MINSUR S.A.

EMILIO ALFAGEME RODRÍGUEZ LARRAÍN
REPRESENTANTE BURSÁTIL

Minsur S.A.

Las Begonias 441, Of. 338, San Isidro Lima 27, Perú
T (51-1) 215-8330 F (51-1) 441-0871

MINSUR

Perspectiva de una empresa minera Peruana de Clase Mundial

Más de cuarenta años de inversión y crecimiento en el sector minero

Minsur es el tercer productor de estaño a nivel mundial

Información general

- ✓ Opera activos de primer nivel
 - ✓ San Rafael, la mina de estaño más grande del mundo
 - ✓ Pucamarca, mina de oro en Tacna.
 - ✓ Pitinga, operación de estaño, Nb/Ta en Brasil
- ✓ 70% de Marcobre (proyecto Cu Mina Justa)
- ✓ Inversión en una participación en Cementos Melón
- ✓ Cotiza en la Bolsa de Valores de Lima (MINSURI1) y pertenece al Grupo Breca.

Cifras claves 1S'13 LTM (USDmm)

	Consolidada	Operaciones Mineras
Financieras	Ingresos netos	\$1 214
	EBITDA	\$384
	Utilidad neta	\$139
Operativas	Producción de Sn	~30 000 MT ¹
	Producción de Au	64 236 oz ²
	Producción de Nb/Ta	~700 MT ¹

Ventas consolidadas de 2012 y desglose del EBITDA

La producción de Sn incluye a Taboca.
¹ Cifras de producción de 2012
² Producción acumulada a junio de 2013

Estrategia enfocada en generación de valor

Enfoque estratégico

Diversificación a través de <i>commodities</i> con los mejores fundamentos	<ul style="list-style-type: none">✓ Estaño y metales base<ul style="list-style-type: none">■ Estaño – ventaja competitiva y “<i>know-how</i>”■ Cobre – fit estratégico✓ Metales preciosos<ul style="list-style-type: none">■ Exposición para balancear el portafolio	
Enfoque regional	<ul style="list-style-type: none">✓ Enfoque en las regiones conocidas, Perú y Brasil, con potencial para continuar la diversificación en el futuro.	
Crecimiento continuo	<ul style="list-style-type: none">✓ Desarrollo de negocios en los activos existentes<ul style="list-style-type: none">■ Crecimiento orgánico – expansiones con bajo riesgo de ejecución■ Exploraciones – proyectos <i>brownfield</i>✓ Desarrollo de proyectos nuevos (<i>greenfield</i>) – desarrollo de Mina Justa✓ Enfoque de crecimiento disciplinado – gastos de capital secuenciados para mitigar la volatilidad de los precios de los <i>commodities</i>✓ M&A – oportunidades de proyectos de Au/Sn/Cu en etapas avanzadas	

Activos de Clase Mundial

El mercado del estaño – dominado por productores de mercados emergentes, limitada oferta

Aspectos destacados claves

- La mayor parte de la oferta proviene de Asia, lo cual representa cerca del 70% de la producción mundial.
- Hay tres tipos de operaciones de estaño: aluvial, artesanal y convencional (roca).
- Minería artesanal – fuente importante de la oferta ~43%
- Crecimiento de oferta limitado a futuro
 - Escasez de nuevos proyectos
 - Minería aluvial y artesanal – restricciones ambientales
 - “Minerales en conflicto”

Fuente: ITRI

Oferta mundial de estaño de 2012 (MT)

Fuente: ITRI

Nota: La oferta mundial de estaño corresponde a la producción minera.

¹ Una porción significativa de la oferta aluvial proviene de operaciones artesanales.

² La minería de veta incluye operaciones a tajo abierto y subterráneas.

Ranking mundial – 10 productores principales (MT)

Fuente: ITRI

Nota: Las cifras de Minsur incluyen a Taboca

El pronóstico del precio del estaño es positivo con base en el desbalance entre la demanda y la oferta

Evolución del precio del estaño (USD / MT)

Fuente: Información de Factset al 29 de agosto de 2013, ITRI e informes de brokers

Estaño vs. otros metales (% cambio del precio spot vs. precio a largo plazo)

Fuente: Información de Factset al 29 de agosto de 2013 e informes de corredores

Pronóstico de CRU en cuanto a la "temperatura" de los commodities

Fuente: ITRI

Nota: Corresponde al cambio proyectado esperado en comparación con el 1T'13.

Minsur cuenta con un portafolio diversificado geográficamente...

Ubicación de los activos mineros

- Las operaciones mineras y proyectos de exploración de Minsur se encuentran ubicados en el Perú y Brasil.
- La diversificación geográfica brinda protección contra incidentes provocados por disturbios laborales, comunitarios o políticos regionales.

Perú

Reservas y recursos por región – valor contenido

Total = 1 340 k MT (Equiv. de Sn¹)

Brasil

¹ Equivalentes de Sn convertidos a los precios proyectados a largo plazo.

Nota: Las cifras de Mina Justa solo incluyen sulfuros; las cifras no incluyen recursos de Nb/Ta; Brasil representa 38% al considerar los recursos de Nb/Ta con base en equivalentes de Sn.

...y con una sólida base de recursos y reservas en activos de clase mundial

Reservas y recursos – metal contenido ('000 MT)

Reservas – metal contenido

Por metal

Total= 147 k MT (Equiv. de Sn¹)

Reservas y recursos de estaño – metal contenido

Por tipo

Total= 676 k MT

Por operación

Reservas

Total= 81 k MT

RyR

Total= 676 k MT

Nota: Cifras de Mina Justa consolidadas al 100%; Nb y Ta corresponden a Nb₂O₅ y Ta₂O₅, respectivamente.

San Rafael es la mina de estaño más grande del mundo y está integrada con la Fundición de Pisco

Aspectos destacados

- ✓ San Rafael, la única mina de estaño del Perú, es la operación más importante de Minsur.
- ✓ Actualmente produce alrededor de 10% de la oferta de estaño minado mundial.
- ✓ Yacimiento de alta ley con una ley promedio actual de 2,6%
- ✓ Estándares de clase mundial.
- ✓ Sólida relación con las comunidades adyacentes.
- ✓ Integrada verticalmente con la Refinería de Pisco
 - Segunda más grande del mundo
 - Primer cuartil de costos
- ✓ Estrategia comercial – llegada al consumidor industrial
- ✓ Foco en reposición de reservas y recursos

Minas de estaño más grandes del mundo (producción de 2012, MT)

Fuente: ITRI; Cifras de Minsur basadas en los registros de la empresa.

Posición correspondiente a la “parte inferior de la curva de costos” (USD / MT)—cash cost de 2012

Fuente: ITRI
Nota: cash costs netos de créditos de subproductos

Pucamarca - ejemplo de la capacidad de Minsur para desarrollar y operar nuevos proyectos de clase mundial

Hechos claves

- Ubicada en la Región Tacna, Pucamarca es una de las productoras de Au de menor costo del mundo.
- Operación de bajo costo 1S'13, *cash cost* de USD 255/oz.
- Reservas de 1,04 mm oz de oro contenido (24% probadas) y recursos de 1,52¹ mm oz (76% medidos e indicados)
- Mina de tajo abierto con una capacidad de mina diseñada de 14 000 MT por día (mineral) y una producción anual promedio esperada de 76 000 oz de oro.
- Minsur desarrolló Pucamarca y la opera actualmente.
 - Minsur comenzó una campaña de exploración en la región Pucamarca en 2004 y confirmó la factibilidad del proyecto.
 - El estudio de impacto ambiental se aprobó en 2009 y la construcción se inició en 2011
 - Exitoso ramp up, inició operaciones en enero de 2013.
 - Vida de la mina de 8 años, con una operación adicional de lixiviación de 2 años.
- Pucamarca ha constituido un hito importante
 - Capacidad de Minsur de desarrollar nuevos proyectos
 - Diversificación hacia nuevos metales.

Panorama general de las operaciones

Cash costs de la mina de oro 2013 (USD/oz)

Fuente: AME

Mineração Taboca ofrece un potencial de crecimiento significativo por medio de su sólida base de recursos

Hechos claves

- Minsur adquirió Mineração Taboca en 2008.
- Opera la mina Pitinga, a 300 km de la ciudad de Manaus.
 - Base de recursos significativa de 420 000 MT de estaño, 504 000 MT de Nb₂O₅ y 53 000 MT de Ta₂O₅,
- Integrada verticalmente con la fundición de Sn de Pirapora.

Pitinga

- Pitinga es una operación a tajo abierto con una capacidad actual de producción de aproximadamente 17 000 MT/d .
- Ley promedio actual de mineral: 0,20 % de Sn y 0,25 % de Nb/Ta
- Se proporciona energía a través de una central hidroeléctrica ubicada en Pitinga, con una capacidad de 22 MW

Panorama general de las operaciones

Recursos – metal contenido ('000 MT)

Los nuevos proyectos posicionan a Minsur estratégicamente para el futuro...

Proyecto de Tratamiento de Relaves

- Proyecto de expansión de bajo riesgo que procesará los antiguos relaves de alta ley de San Rafael
- Recursos estimados de 66k MT de estaño contenido
- Capacidad de procesamiento de 2 600 MT/día
- Actualmente en estudio de pre-factibilidad
- Se espera una producción anual promedio de ~6 300 MT en 2016 por entre 6 y 8 años
- Capex estimado de \$160-\$180 millones

Producción esperada (MT)

10 principales recursos de Sn no desarrollados ('000 MT)

Fuente: ITRI, estaño contenido

Nota: cifras para San Rafael según estimación de ITRI consistente con la metodología para estimar base de recursos de empresas similares.

La adquisición del 70% de Mina Justa en 2012 completa la diversificación estratégica de Minsur

Historia

- Mina Justa es un proyecto cuprífero de clase mundial, ubicado en la provincia de Nazca, al sur del Perú.
- En 2012, Minsur adquirió una participación de 70 % en el proyecto de CST.
- 30% restante de Korea Resources Corporation (KORES) y LS-Nikko Copper (LS-Nikko).
- Actualmente en estudio de prefactibilidad con miras a la explotación de sulfuros a través de una operación subterránea y tratamiento por flotación.
- En estudio el potencial para el procesamiento de óxidos.

Panorama geográfico

Desglose de recursos – Cobre contenido

Nota: Recursos de Mina Justa consolidados al 100%

Plan claro para diversificar la composición de los ingresos y asegurar un crecimiento sostenido y rentable

Composición de los ingresos

Compromiso con la seguridad, supervisión internacional y estándares de clase mundial

Estándares de seguridad de clase mundial	<input checked="" type="checkbox"/> Certificaciones e iniciativas de larga data
Programas de capacitación	<input checked="" type="checkbox"/> Programas de capacitación periódicas para empleados
Iniciativas de seguridad de clase mundial	<input checked="" type="checkbox"/> Implementación de programa de seguridad basado en lineamientos DuPont
Monitoreo constante	<input checked="" type="checkbox"/> Auditorías periódicas de controles de seguridad y salud de los empleados.
Sólida trayectoria en seguridad	<input checked="" type="checkbox"/> Premio John T. Ryan por estándares de seguridad líderes en el mercado durante los años 2001, 2004, 2007, 2010 y 2012.

Índice de frecuencia de accidentes (%)

Nota: El índice de frecuencia de accidentes se basa en el número de accidentes por horas-hombre trabajadas.

Inversión por operación (2012)

Minsur promueve el desarrollo sostenible y una relación de confianza con las comunidades

Aspectos clave

- Rol: Catalizadores del Desarrollo – complementar al Estado, no sustituirlo
 - Empleo local y desarrollo económico
 - Empleo directo e indirecto para las comunidades
 - Impulso del consumo a empresas locales
 - Desarrollo sostenible
 - Codesarrollo de proyectos públicos
 - Proyectos de desarrollo sostenible
 - Bienestar de las comunidades
 - Operaciones sin conflictos, con diálogo transparente y relación de confianza
 - Programas para mejorar la salud, educación, estilo y condiciones de vida de las comunidades locales

Evolución de la inversión en Perú (US \$'000)

Contribuciones por canon y regalías en Perú (US \$ mm)

Nota: Las cifras representan el monto invertido en las comunidades aledañas.

Compromiso con estándares ambientales de clase mundial

Minsur, una empresa Peruana líder en minería sostenible y comprometida con el desarrollo de la industria a futuro

- ✓ Empresa Minera Peruana con activos y operaciones de Clase Mundial
- ✓ Líder a nivel mundial en la industria del Estaño
- ✓ Comprometida con el desarrollo de las comunidades y con los más altos estándares ambientales
- ✓ Diversificada geográficamente
- ✓ Con un portafolio de proyectos de muy alta calidad
- ✓ Con una clara estrategia de crecimiento y diversificación a futuro
- ✓ Con un compromiso claro y decidido para seguir apostando e invirtiendo por el desarrollo de la industria minera en nuestro País

MINSUR

