

Minería Activa / Grupo LOA

Ignacio Del Río | Partner

activa >
ALTERNATIVE ASSETS

PRIVATE EQUITY

PRIVATE DEBT

VENTURE CAPITAL

1. Mercado Minero y sus oportunidades
2. Fondos y Empresas Portfolio
3. Hitos y Objetivos

Mercado minero y sus oportunidades

Minería con fuertes fundamentos para el largo plazo...

Tendencia Electrificación, principalmente EV, es driver de crecimiento de demanda para ciertos minerales

Fuente: Bloomberg New Energy Finance

Baja en la calidad de nuevos proyectos junto con largo periodo de desarrollo implica lenta reacción de oferta

Fuente: Deloitte, The Economist (Incluye BHP, Vale, Anglo American, Glencore, Rio Tinto)

Balance de oferta y demanda de cobre es ajustado

Fuente: INCOMARE, ICBC Standard Bank, Citi Research, CRU, Wood Mackenzie

... pero afectada por guerra comercial

- Mercado minero cayó por 5 años desde 2011 a 2016
- Alza del mercado minero durante 2016 y 2017

- Últimos 5 meses afectado por ruido de guerra comercial USA/China

Fuente: Yahoo Finance, LME

Aumento en demanda de cobre podría dar una sorpresa

EV con 10% market share implica ~ 1 MM Ton de demanda adicional de cobre

Oportunidad en proveedores de la minería ante el próximo ciclo minero

- En periodo 2010-2012 los proveedores de la minería generaron utilidades relevantes
 - Mineras enfocadas en volumen en vez de costos
 - Mineras declaran falta de disponibilidad y calidad en proveedores
- Contracción de la minería en periodo 2013-2017 generó pérdidas en industria proveedores
- Proveedores sobrevivientes lograron reestructurarse quedando muy bien posicionados para un nuevo ciclo de inversión

Inversión minería en Chile

Fuente: CBC

Fondos y Empresas Portfolio

Fondos administrados por Minería Activa y Grupo LOA

<i>Fondo</i>	<i>Etapa</i>	<i>Año Inicio</i>	<i>Empresas Portfolio</i>	<i>AUM (US\$mm)</i>	<i>Invertido (US\$mm)</i>	<i>NAV Estimado (US\$mm)</i>	<i>MOIC</i>	<i>MOIC Realizado</i>
Minería Activa Uno	Exploración	2009	MCA, Indiana, Filipina	23.2	38.2	177.0	4.6x	3.9x
Minería Activa Dos	Exploración	2011	Imán	26.1	26.1	50.0	1.9x	0.0x
Geoactiva	Exploración	2011	-	0.0	21.8	0.2	0.0x	0.0x
FIP Lantánidos	Desarrollo	2011	BioLantanidos	25.3	24.3	38.0	1.6x	0.0x
FIP Minería Activa Tres	Desarrollo, Operación	2013	Pampa Camarones, Exploradora	51.9	47.9	80.0	1.7x	0.0x
Minería Activa				126.5	158.3	345.2	2.2x	0.9x
Grupo LOA	Proveedores	2013	Marco C&I	20.0	20.0	14.0	0.7x	0.0x

- › Primeros fondos de Minería Activa enfocados en exploración mientras que los siguientes se enfocaron en desarrollo y operación
- › Fondos actuales ya están 100% invertidos
- › Minería Activa Uno vendió proyecto Dominga en US\$150mm
- › Foco actual en terminar de ejecutar planes y buscar salidas de la inversión
- › En LOA buscando nuevas oportunidades de inversión

MINERIA ACTIVA - Biolantánidos

(100% propiedad)

- > Las Tierras Raras son componentes críticos para equipos tecnológicos que tienen una demanda mundial cada vez mayor
 - Algunas son críticas para fabricación de magnetos permanentes presentes en:
 - Vehículos eléctricos
 - Smartphones
 - Turbinas eólicas

- > La oferta, dominada por la producción china, se encuentra restringida a nivel mundial
 - Mayor control de la minería ilegal en China
 - Falta de nuevos proyectos económicamente viables

- > BioLantánidos es de los proyectos más competitivos de Tierras Raras identificado a nivel global y se ubica en Chile
 - Proceso productivo sustentable, trazable y validado con una planta piloto de escala industrial
 - Recurso identificado de >20MT
 - Evaluación Económica Preliminar 2016 con producción inicial de 1.700 tpa¹ aumentando a 3.000 tpa por 20 años³

- > Ad portas de ingresar EIA y realizando Estudio de Factibilidad Definitivo para Abril 2019

VISTA AÉREA DE PLANTA PILOTO PROYECTO BIOLANTÁNIDOS

USO REE EN VEHÍCULOS HÍBRIDOS

- Pantallas LCD**
 - Europio
 - Itrio
 - Cerio
- Sistema alza vidrios y puertas**
 - Neodimio
- Motor híbrido**
 - Neodimio
 - Praseodimio
 - Disprosio
 - Terbio
- Sensores**
 - Itrio
- Convertidor catalítico**
 - Cerio
 - Lantano
- Sistema climatización**
 - Neodimio
 - Disprosio

MINERIA ACTIVA - Pampa Camarones

(90% propiedad)

- › Única empresa minera de cobre en región de Arica
- › Planta de cátodos con capacidad de 8.400 toneladas de cobre fino al año y 6 años de vida de mina
- › Turnaround de Minería Activa:
 - Reestructuración de \$120mm de deuda mediante nueva ley de emprendimiento
 - Regularización de permisos mediante DIA aprobada May-18
 - Nuevo modelo de recursos duplicando ley a 2,4% CuT
 - Nuevo plan minero más selectivo manteniendo producción de la planta: Cash cost ~\$1,7/lb
 - Exploración exitosa demostrando continuidad del cuerpo en profundidad: más años de vida
 - Formación de nuevo equipo ejecutivo
- › En proceso de financiar reapertura por \$12mm

MINERIA ACTIVA - Exploradora y Ciclón

(100% propiedad)

- › Proyecto polimetálico (cobre, zinc, plomo, plata y oro) al NE de Diego de Almagro en la II Región
- › Adquirido mediante opción por \$6mm teniendo 6 sondajes antiguos exitosos y labores antiguas
- › **Exploración exitosa** de Minería Activa ha permitido confirmar alta ley ~3,5% Cueq y aumentar expectativa de recursos 3x: 3,6 Mt Indicado +2,7 Mt Inferido + 2,4 Mt Potencial
- › Desarrollando ingeniería conceptual mientras que Factibilidad estaría para fin de 2019

GRUPO LOA - MARCO C&I

(100% propiedad)

REPRESENTACIÓN DE MARCAS TOP

- Políticas de descuento atractivas
- Exclusividades en algunos casos

KNOW-HOW DIFÍCIL DE ADQUIRIR

- Experiencia en Ingeniería de soluciones complejas
- Track record de 50+ años
- Talleres especializados

AMPLIA COBERTURA REGIONAL

- Presencia principal en Perú y Chile
- 15+ sucursales

ALINEADO CON TENDENCIAS DE INDUSTRIA

- Foco en automatización
- Foco en procesos productivos

› Ingreso con empresa en *distress* EBITDA 2014 US\$ -1,0 mm

› *Turnaround* desafiante con EBITDA 2018e US\$ 3,2 mm

Hitos y Objetivos

Hitos y Objetivos en empresas portfolio

	<u>Hitos</u>	<u>Objetivos</u>
BIOLANTANIDOS	<ul style="list-style-type: none"> > EIA ad portas de ingreso > Exitosa campaña de sondajes aumentó recursos > Éxito operación Planta Piloto 	<ul style="list-style-type: none"> > Terminar Estudio Factibilidad > Aprobar EIA > Lograr financiamiento de construcción ~\$35mm
PAMPA CAMARONES	<ul style="list-style-type: none"> > RCA favorable de DIA > Estimación de recursos > Plan Minero > Nuevo Equipo 	<ul style="list-style-type: none"> > Obtener financiamiento de \$12mm para reiniciar operación > Operar con cash cost < \$2/lb > Explorar para aumentar recursos
EXPLORADORA	<ul style="list-style-type: none"> > Éxito de exploración triplicando expectativa de recursos > Ingeniería Conceptual en desarrollo 	<ul style="list-style-type: none"> > Estimación de recursos ~6MT > Factibilidad con TIR > 25%
INDIANA FILIPINA IMAN	<ul style="list-style-type: none"> > Indiana en proceso de venta con MOU firmado > Filipina en conversaciones con interesado > Imán se inició proceso de venta a través de experto 	<ul style="list-style-type: none"> > Cerrar venta o asociación en los 3 proyectos
MARCO C&I	<ul style="list-style-type: none"> > Ventas +14% y EBITDA +57% 2017-2018 Agosto YTD > Perú creciendo en minería/industria con presencia en cliente > Chile con crecimiento, pero en torno a <i>break even</i> > Backlog y pipeline en crecimiento 	<ul style="list-style-type: none"> > Continuar crecimiento en Perú y Chile con foco en el <i>core</i> de Marco: soluciones integrales en lubricación y oleo hidráulica > Buscar oportunidades de asociación y venta de ciertas líneas

activa
ALTERNATIVE ASSETS

www.activaalternativeassets.com

Av. El Bosque Norte 0177, piso 16, Las Condes, Santiago
T: +56 2 2339 8449