

MINERA IRL LIMITED

Estados Financieros Consolidados Trimestrales Por el Segundo Trimestre Terminado el 30 de junio 2017

*Todas las cifras se muestran en Dólares Americanos ("US") a menos que se indique lo contrario.
El símbolo "C\$" significa Dólares Canadienses y el símbolo "£" se refiere a Libras Esterlina Británicas.*

ADVERTENCIA AL LECTOR

Los estados financieros han sido preparados por la Gerencia y son de entera su responsabilidad. Ni los estados financieros ni las notas que los acompañan han sido auditados ni revisados por el auditor independiente del Grupo.

Minera IRL Limited

Estado Consolidado Trimestral de Resultados y Resultados Integrales

(No auditado – Expresado en miles de Dólares Americanos)

	Notas	Tres meses terminados el		Seis meses terminados el	
		30 de junio 2017	30 de junio 2016	30 de junio 2017	30 de junio 2016
Ingresos		\$ 8,183	\$ 7,126	\$ 16,001	\$ 13,870
Costo de Ventas		(5,512)	(5,147)	(11,163)	(10,509)
Utilidad Bruta		2,671	1,979	4,838	3,361
Gastos Administrativos		(834)	(1,813)	(2,045)	(2,999)
Costos de Exploración		(22)	(2)	(30)	(24)
Utilidad (pérdida) operativa antes de deterioro		1,815	164	2,763	338
Ganancia en venta de propiedad, planta y equipo		-	-	454	-
Cancelación de activos intangibles		(266)	-	(266)	-
Utilidad (pérdida) operativa		1,549	164	2,951	338
Gasto financiero	3	(2,776)	(2,283)	(5,927)	(5,136)
Pérdida antes de impuestos		(1,227)	(2,119)	(2,976)	(4,798)
Gasto por impuesto a la renta		(300)	(302)	(300)	(302)
Pérdida y pérdida integral para el periodo, atribuible a los accionistas de la matriz	5	(1,527)	(2,421)	(3,276)	(5,100)
Pérdida integral total		\$ (1,527)	\$ (2,421)	\$ (3,276)	\$ (5,100)
Pérdida por acción (centavos de US)					
Básica y diluida: operaciones continuas	5	(0.7)	(1.0)	(1.4)	(2.2)

Minera IRL Limited

Estado Consolidado de Situación Financiera

(No auditado – Expresado en miles de Dólares Americanos)

		30 de junio 2017 US\$000	31 de diciembre 2016 US\$000
	Notas		
Activos			
Propiedad, planta y equipo	6	10,534	7,602
Activos intangibles	7	139,232	138,256
Otras cuentas por cobrar y pagos adelantados	8	7,749	7,235
Total de activos no corrientes		157,515	153,093
Inventario	9	2,743	2,729
Otras cuentas por cobrar y pagos adelantados	8	1,217	1,887
Impuesto a recuperar		472	894
Efectivo y equivalentes de efectivo	10	4,154	6,857
Total de activos corrientes		8,586	12,367
Total de activos		\$ 166,101	\$ 165,460
Patrimonio			
Capital Social	11	\$ 159,012	\$ 159,012
Reserva para opción de compra de acciones	11	479	663
Pérdidas acumuladas		(89,531)	(86,439)
Total de patrimonio atribuible al capital de los accionistas de la matriz		69,960	73,236
Pasivos			
Obligaciones de arrendamiento financiero	12	412	
Provisiones	15	6,963	6,738
Provisión para recompras de regalías	14	7,893	7,906
Total de pasivos no corrientes		15,268	14,644
Obligaciones de arrendamiento financiero	12	530	
Préstamos que devengan intereses	13	73,117	69,187
Acreedores comerciales y otras cuentas por pagar	16	7,226	8,393
Total de pasivos corrientes		80,873	77,580
Total de pasivos		96,141	92,224
Total de patrimonio y pasivos		\$ 166,101	\$ 165,460

Los estados financieros consolidados fueron aprobados y autorizados para su emisión por el Directorio y fueron firmados en su nombre el 14 de agosto 2017.

Gerardo Perez
Presidente del Directorio
Lima, Perú
14 de agosto 2017

Carlos Ruiz de Castilla
Director Financiero
Lima, Perú
14 de agosto 2017

Minera IRL Limited

Estado Consolidado de Cambios en el Patrimonio

(No auditado – Expresado en miles de Dólares Americanos)

		Capital social		Reservas		
	Notas	Número de acciones	Cantidad	Opción sobre acciones	Pérdidas acumuladas	Patrimonio Total
Saldo al 1 de enero 2016		231,135,028	\$ 159,012	\$ 959	\$ (76,322)	\$ 83,649
Pérdida del período		-	-	-	(5,100)	(5,100)
Pérdida integral total		-	-	-	(5,100)	(5,100)
Saldo al 30 de junio 2016		231,135,028	159,012	959	(81,422)	78,549
Pérdida del período		-	-	-	(5,313)	(5,313)
Pérdida integral total		-	-	-	(5,313)	(5,313)
Expiración/caducidad de opciones sobre acciones		-	-	(296)	296	-
Saldo al 31 de diciembre 2016		231,135,028	159,012	663	(86,439)	73,236
Pérdida del período	5	-	-	-	(3,276)	(3,276)
Pérdida integral total		-	-	-	(3,276)	(3,276)
Expiración/caducidad de opciones sobre acciones		-	-	(184)	184	-
Saldo al 30 de junio 2017		231,135,028	\$ 159,012	\$ 479	\$ (89,531)	\$ 69,960

Minera IRL Limited

Estado Consolidado de Flujo de Efectivo

(No auditado– Expresados en miles de Dólares Americanos)

	Notas	Tres meses terminados el		Seis meses terminados el	
		30 de junio de 2017	30 de junio de 2016	30 de junio de 2017	30 de junio de 2016
ACTIVIDADES OPERATIVAS					
Pérdida antes de impuestos		\$ (1,227)	\$ (2,119)	\$ (2,976)	\$ (4,798)
Gastos financieros	3	2,776	2,283	5,927	5,136
Depreciación	6	109	729	984	1,703
Ganancia por venta de vehículos		-	(15)	(454)	(15)
Cancelación de activos intangibles		266	-	266	-
Aumento en inventario	9	(24)	(159)	(14)	(99)
Disminución (aumento) en otras cuentas por cobrar y pagos anticipados		1,524	773	41	(1,120)
Aumento (disminución) en cuentas comerciales y otras cuentas por pagar		760	(1,163)	(1,371)	(1,190)
Pago de costos de cierre de mina	15	(20)	(18)	(39)	(35)
Efectivo neto de operaciones		4,164	311	2,364	(418)
Impuesto corporativo pagado, neto		279	12	113	(19)
Efectivo neto proveniente de (usado para) actividades operativas		4,443	323	2,477	(437)
ACTIVIDADES DE INVERSIÓN					
Adquisición de inmuebles, planta y equipo	6	(771)	(658)	(1,243)	(923)
Venta de vehículos		458	18	460	18
Gastos diferidos de exploración y desarrollo	7	(1,102)	(1,044)	(2,420)	(1,562)
Incremento en efectivo restringido		-	100	-	(1,336)
Efectivo neto usado en actividades de inversión		(1,415)	(1,584)	(3,203)	(3,803)
ACTIVIDADES FINANCIERAS					
Pago de obligaciones de arrendamiento financiero	12	(240)	-	(240)	-
Gastos financieros pagados		(214)	(1,463)	(1,737)	(2,866)
Efectivo usado en actividades de financiación		(454)	(1,463)	(1,977)	(2,866)
Cambio en efectivo		2,574	(2,724)	(2,703)	(7,106)
Efectivo al inicio del período		1,580	11,198	6,857	15,580
Efectivo al final del período		\$ 4,154	\$ 8,474	\$ 4,154	\$ 8,474

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados
Periodos de tres meses terminados el 30 de junio de 2017 y 2016
(No auditados – Expresados en Dólares Estadounidenses)

Nota 1 – Bases de Preparación y Empresa en Marcha

Los estados financieros están expresados en Dólares Americanos, redondeados al millar más cercano.

Al 30 de junio 2017, el Grupo contaba con un déficit de capital de trabajo de \$72,287,000 (que se define como los activos corrientes menos los pasivos corrientes). El 8 de junio de 2015, El Grupo, anuncio que había gestionado una línea de financiamiento garantizada por \$70,000,000 (el “Crédito Puente”) estructurada por el banco peruano de inversión y desarrollo, Corporación Financiera de Desarrollo S.A. (“COFIDE”) y sindicada a través de Goldman Sachs Bank USA. Este Crédito Puente iba a ser el primer paso con miras a una línea de financiamiento de crédito senior para el proyecto de hasta \$240,000,000 descrita en la Carta de Mandato suscrita por COFIDE y Minera IRL (“Línea de Crédito Senior para el Proyecto”). La Línea de Crédito Senior para el Proyecto iba a ser estructurada por COFIDE, junto con Minera IRL, para la construcción del Proyecto de Oro Ollachea (el “Proyecto Ollachea”).

En marzo 2017 COFIDE rescindió la Carta de Mandato sin dar ninguna razón sobre esta decisión.

El 6 de junio 2017 el Grupo anunció que había obtenido una resolución de la Corte Superior de Justicia de Lima respecto a una medida cautelar para proteger sus activos e inversiones en el proyecto Ollachea y su intención de iniciar un proceso de arbitraje. La resolución suspende temporalmente cualquier procedimiento de ejecución contra la Compañía respecto al pago del crédito puente por \$70,000,000 otorgado por COFIDE así como el último pago de intereses de aproximadamente \$ 1,240,000, ambos vencidos el 5 de junio de 2017.

El 20 de junio 2017 la Compañía anunció que había presentado una demanda de arbitraje en contra de COFIDE ante el Centro Nacional e Internacional de Arbitraje de la Cámara de Comercio de Lima. La intención de comenzar el arbitraje había sido anunciada previamente en el comunicado de prensa del 6 de junio 2017. Actualmente el proceso de arbitraje a comenzado, COFIDE y la Compañía han nombrado sus árbitros y luego esto dos árbitros nombraran un tercer arbitro para instalar la Corte Arbitral.

El crédito puente está garantizado por los activos del Proyecto Ollachea, reservas mineras, concesiones y derechos mineros, junto con una garantía de las acciones de la Compañía Minera Kuri Kullu S.A., subsidiaria del Grupo, que tiene el Proyecto Ollachea. Si el Grupo no es capaz de obtener una fuente alternativa de fondos para refinanciar la deuda con COFIDE, podría tener que ceder la propiedad de la subsidiaria, Compañía Minera Kuri Kullu S.A., y por lo tanto el Proyecto Ollachea. Como resultado, todos los activos netos asociados con el Proyecto Ollachea quedarían sujetos a una pérdida por deterioro. La mina Corihuarmi no está incluida dentro de las garantías del Crédito Puente.

Actualmente, el Grupo está evaluando sus opciones y buscando una fuente alternativa de financiamiento para el proyecto Ollachea.

Los Directores consideran que se obtendrá una fuente alternativa de financiamiento para poder pagar el Crédito puente y obtener la inversión necesaria para desarrollar el Proyecto Ollachea. No se puede garantizar que se obtendrá un financiamiento alternativo dentro del tiempo requerido.

Por lo tanto, los Directores han elaborado los estados financieros asumiendo que el Grupo continuará en operación como negocio en marcha durante un futuro previsible y tendrá la capacidad de realizar sus activos y liquidar sus pasivos en el proceso ordinario de las operaciones. Diferentes bases de medición serian apropiadas si no se esperase que el Grupo continuara sus operaciones en un futuro previsible.

La información financiera contenida en estos estados financieros trimestrales consolidados no constituye cuentas estatutarias según lo definido por la Ley de Sociedades (Jersey) de 1991. No se han entregado al Registro de Compañías de Jersey ninguna cuenta legal para el período.

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados
Periodos de tres meses terminados el 30 de junio de 2017 y 2016
(No auditados – Expresados en Dólares Estadounidenses)

Estos estados financieros trimestrales consolidados han sido preparados por la gerencia en miles de dólares americanos de acuerdo con Normas Internacionales de Información Financiera ("NIIF"), emitidas por el Consejo de Normas Internacionales de Contabilidad ("IASB"), incluyendo la Norma Internacional de Contabilidad 34, "Información Financiera Interina" ("IAS 34") y han sido preparadas siguiendo las mismas políticas contables y el método de cálculo como los estados financieros anuales para el año finalizado al 31 de diciembre 2016. Las revelaciones proporcionadas líneas abajo son incrementales a las incluidas en los estados financieros anuales. Ciertas informaciones y divulgaciones normalmente incluidas en las notas a los estados financieros anuales se han condensado o solamente son reveladas sobre una base anual. Por consiguiente, estos estados financieros trimestrales consolidados condensados deben leerse conjuntamente con los estados financieros anuales para el año finalizado al 31 de diciembre 2016 preparados de acuerdo con las NIIF emitidas por el IASB.

Nota 2 – Información por segmentos

La NIIF 8 requiere identificar los segmentos de operación en base a los reportes internos sobre el funcionamiento de las unidades gerenciales del Grupo usados para la toma de decisiones. El Grupo identifica estas unidades de acuerdo con el país de operación. Dentro de los países de operación, las funciones gerenciales están divididas en operaciones mineras, actividades de exploración relacionadas a las propiedades individuales a las que el Grupo tiene derecho a explorar, las actividades relacionadas con la adquisición de propiedades y la administración del Grupo. La evaluación de las actividades de exploración depende principalmente de información no financiera.

La siguiente tabla muestra los ingresos y gastos del Grupo de acuerdo a estos segmentos de reporte:

	Perú (\$'000)	Otros (\$'000)	Total (\$'000)
Para los seis meses terminados el 30 de junio 2017			
Ingresos	16,001	-	16,001
Administración	(1,586)	(459)	(2,045)
Utilidad (pérdida) operativa	3,410	(459)	2,951
Pérdida	(2,701)	(575)	(3,276)

Para los seis meses terminados el 30 de junio 2016			
Ingresos	13,870	-	13,870
Administración	(2,390)	(609)	(2,999)
Utilidad (pérdida) operativa	1,201	(863)	338
Pérdida	(4,111)	(989)	(5,100)

	Perú (\$'000)	Otros (\$'000)	Total (\$'000)
Al 30 de junio 2017			
Activos no corrientes	157,515		157,515
Activos corrientes	8,505	81	8,586
Activos totales	166,020	81	166,101
Al 31 de diciembre 2016			
Activos no corrientes	153,093		153,093
Activos corrientes	12,367		12,367
Activos totales	165,460		165,460

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados
Periodos de tres meses terminados el 30 de junio de 2017 y 2016
(No auditados – Expresados en Dólares Estadounidenses)

Nota 3 – Gastos financieros

La siguiente tabla muestra el detalle de los gastos financieros incurridos durante los tres y seis meses terminados el 30 de junio 2017 y 2016:

	Tres meses terminados el		Seis meses terminados el	
	30 de junio 2017 (\$'000)	30 de junio 2016 (\$'000)	30 de junio 2017 (\$'000)	30 de junio 2016 (\$'000)
Provisión para recompra de regalías de Macquarie Bank	(235)	(199)	(8)	2
Interés efectivo del Crédito Puente de COFIDE	2,727	2,164	5,063	4,228
Otros costos financieros del Crédito Puente	269	272	539	521
Provisión por recompra de regalía de Sherpa	(160)	(141)	(5)	5
Otros	175	187	338	380
	2,776	2,283	5,927	5,136

1. Las provisiones de recompra de regalías de Macquarie y Sherpa se han ajustado para reflejar la nueva fecha estimada de pago del mismo el 31 de diciembre de 2018.

Nota 4 – Remuneración de personal clave de gerencia

30 de junio 2017	Sueldos y Honorarios US\$000	Bonus (\$'000)	Otros beneficios US\$000	Total US\$000
Directores:				
G Perez ¹	12	-	-	12
M Iannacone ²	12	-	-	12
D Benavides ³	12	-	-	12
Total de directores	36	-	-	36
Otro personal clave de gerencia ⁴	311	24	-	335
Total	347	24	-	371

Notas:

1. El Sr. Pérez fue nombrado Director el 23 de mayo 2016.
2. El Sr. Iannacone fue nombrado Director el 2 de diciembre 2016.
3. El Sr. Benavides fue nombrado Director el 2 de diciembre 2016.
4. Otro personal clave de gerencia incluye el Director Ejecutivo, al Director Financiero y el Gerente de la Mina Corihuarmi.

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados
Periodos de tres meses terminados el 30 de junio de 2017 y 2016
(No auditados – Expresados en Dólares Estadounidenses)

30 de junio 2016	Sueldos y Honorarios US\$000	Otros beneficios US\$000	Total US\$000
Directores:			
R Fryer ¹	54	-	54
D Jones ²	11	-	11
J Bavin ³	55	-	55
F O'Kelly ⁴	65	-	65
G Perez ⁵	2	-	2
G Bee ⁶	-	-	-
D Weyrauch ⁷	-	-	-
Total de directores	187	-	187
Otro personal clave de gerencia ⁸	312	18	330
Total	499	18	517

Notas:

1. El Sr. Fryer fue nombrado Director el 5 de mayo de 2015, renunció el 15 de junio 2016.
2. El Sr. Jones renunció el 15 de junio 2016.
3. El Sr. Bavin fue nombrado Director el 16 de diciembre de 2015, renunció el 30 de noviembre 2016.
4. El Sr. O'Kelly fue nombrado Director el 28 de marzo de 2016, ceso de ser director el 30 de noviembre 2016.
5. El Sr. Pérez fue nombrado Director el 23 de mayo de 2016.
6. El Sr. Bee fue nombrado Director el 14 de junio de 2016; renunció el 12 de setiembre 2016.
7. El Sr. Weyrauch fue nombrado Director el 21 de junio de 2016, renunció el 30 de noviembre 2016.
8. Otro personal clave de gerencia al Presidente de las subsidiarias peruanas, al Gerente de la mina Corihuarmi y al Director Financiero Interino.

Nota 5 – Pérdida por Acción

El cálculo de las pérdidas por acción se basa en la pérdida atribuible a los accionistas ordinarios de \$3,276,000 por los seis meses terminados el 30 de junio 2017 (2016: pérdida de \$ 5,100,000) y el promedio ponderado de acciones ordinarias en circulación durante el periodo de seis meses terminado el 30 de junio 2017 de 231,135,028 (2016: 231,135,028).

Las pérdidas diluidas por acción suponen que las opciones con efecto dilutorio se han convertido en acciones ordinarias. El cálculo es el siguiente:

	2017 Pérdida US\$000	2017 Número de acciones '000	2017 Pérdida por acción (US\$ cent.)	2016 Pérdida US\$000	2016 Número de acciones '000	2016 Perdida por acción (US\$ cent.)
Pérdidas básicas	(3,276)	231,135	(1.4)	(5,100)	231,135	(2.2)
Efectos diluidos - opciones	-	-	-	-	-	-
Pérdidas diluidas	(3,276)	231,135	(1.4)	(5,100)	231,135	(2.2)

Al 30 de junio 2017 y 2016, se excluyeron todas las opciones del cálculo de pérdidas diluidas por acción ya que no causaban dilución.

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados
Periodos de tres meses terminados el 30 de junio de 2017 y 2016
(No auditados – Expresados en Dólares Estadounidenses)

Nota 6 - Propiedad, Planta y Equipo

	Activos de minería y costos de desarrollo diferidos US\$000	Terreno y edificación US\$000	Vehículo motorizado US\$000	Computadora y otros equipos US\$000	Total US\$000
Costo					
Saldo al 1 enero 2016	54,920	396	2,626	2,990	60,932
Adiciones	3,457	31	53	134	3,675
Enajenación	-	-	(110)	(41)	(151)
Saldo al 31 diciembre 2016	58,377	427	2,569	3,083	64,456
Saldo al 1 enero 2017					
Adiciones Leasing	-	-	1,501	-	1,501
Adiciones efectivo	1,012	-	202	28	1,242
Reclasificaciones de intangibles	1,178	-	-	-	1,178
Otras Reclasificaciones	(21)	-	-	21	-
Enajenación	-	-	(1,886)	-	(1,886)
Saldo al 30 junio 2017	60,546	427	2,386	3,132	66,491
Depreciación Acumulada					
Saldo al 1 enero 2016	48,356	344	2,432	2,701	53,833
Enajenación	-	-	(100)	(41)	(141)
Depreciación para el año	2,920	3	110	129	3,162
Saldo al 31 diciembre 2016	51,276	347	2,442	2,789	56,854
Saldo al 1 enero 2017					
Enajenación	-	-	(1,881)	-	(1,881)
Depreciación para el año	911	2	31	40	984
Saldo al 30 junio 2017	52,187	349	592	2,829	55,957
Valor en libros					
Saldo al 1 de enero 2016	6,564	52	194	289	7,099
Saldo al 31 diciembre 2016	7,101	80	127	294	7,602
Saldo al 30 junio 2017	8,359	78	1,794	303	10,534

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados
Periodos de tres meses terminados el 30 de junio de 2017 y 2016
(No auditados – Expresados en Dólares Estadounidenses)

Nota 7 - Activos Intangibles

Costos de Exploración Diferidos	Ollachea US\$000	Otros Perú US\$000	Total US\$000
Saldo al 1 de enero 2016	132,432	727	133,159
Adiciones	4,273	948	5,221
Reclasificación	-	(124)	(124)
Saldo al 31 de diciembre 2016	136,705	1,551	138,256
Adiciones	1,732	688	2,420
Reclasificación		(1,178)	(1,178)
Desvalorización	-	(266)	(266)
Saldo al 30 de junio 2017	138,437	795	139,232

La propiedad de Ollachea requerirá un financiamiento significativo del proyecto con el fin de entrar en producción y convertirse en activo minero. Sin embargo, los valores en libros de los costos diferidos de exploración y desarrollo de la propiedad de Ollachea y otras propiedades de exploración del Grupo en Perú al 31 de diciembre 2016 se han evaluado en busca de indicadores de deterioro y los resultados de estas evaluaciones han sido suficientemente alentadores para justificar el valor de los activos diferidos de exploración y desarrollo en los estados consolidados de situación financiera.

Nota 8 - Otras Cuentas por Cobrar y Pagos Anticipados

	30 de junio 2017 US\$000	31 de diciembre 2016 US\$000
Activos no corrientes		
Otras cuentas por cobrar	7,749	7,235
	7,749	7,235
Activos corrientes		
Otras cuentas por cobrar	914	1,693
Pagos anticipados	303	194
	1,217	1,887

En otras cuentas por cobrar se incluye la suma de \$8,460,000 (2016: \$8,584,000) relacionada al pago del impuesto general a las ventas a recuperar por la compra de bienes y servicios en Perú. De los \$8,460,000 de impuesto general a las ventas a recuperar, \$7,749,000 (2016: \$7,235,000) se relaciona a compras para el Proyecto Ollachea, los cuales no se esperan recuperar durante el próximo periodo contable y por ello han sido incluidos en el activo no corriente.

Nota 9 – Inventario

	30 de junio 2017 US\$000	31 de diciembre 2016 US\$000
Oro en proceso	1,595	1,384
Materiales de mina	1,148	1,345
	2,743	2,729

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados
Periodos de tres meses terminados el 30 de junio de 2017 y 2016
(No auditados – Expresados en Dólares Estadounidenses)

Nota 10 - Efectivo y equivalentes en efectivo

	30 de junio 2017 US\$000	31 de diciembre 2016 US\$000
Saldo en bancos	4,154	6,857

Nota 11 - Capital y Reservas

Al 30 de junio 2017 y 31 de diciembre 2016, el capital social de Minera IRL Limited está representado por acciones sin valor nominal. No existe un límite máximo para el valor de acciones a emitir.

Capital social emitido	Acciones ordinarias
Acciones emitidas al 1 de enero 2016	231,135,028
Acciones emitidas al 31 de diciembre 2016	231,135,028
Acciones emitidas al 30 de junio 2017	231,135,028

Opciones sobre Acciones

Minera IRL Limited tiene un plan de opciones sobre acciones en beneficio de los directores, empleados y ciertos consultores del Grupo. El objetivo de este plan es proporcionar incentivos a aquellas personas cuyos esfuerzos y habilidades son más importantes para el éxito del Grupo, y para asegurar que los intereses de la gerencia del Grupo estén plenamente alineados con los intereses de los accionistas. Los términos de este plan permiten a los directores decidir en la fecha del otorgamiento cuándo se podrá ejercitar la opción. Las opciones otorgadas antes del 17 de noviembre de 2009 permiten el ejercicio de la mitad de las opciones después de un año desde la fecha del otorgamiento y la otra mitad después de dos años. Las opciones concedidos el o después del 17 de noviembre del 2009 permiten el ejercicio inmediato. Las opciones vencen en el quinto aniversario de la fecha de otorgamiento y no tienen condiciones de ejecución.

	30 de junio 2017		31 de diciembre 2016	
	Cantidad de opciones	Precio del ejercicio promedio ponderado (£)	Cantidad de opciones	Precio del ejercicio promedio ponderado (£)
Pendientes - inicio de año	2,000,000	0.51	4,570,000	0.51
Vencidas durante el año	(1,300,000)	0.71	(2,570,000)	(0.52)
Pendientes – final del año	700,000	0.15	2,000,000	0.51
Ejecutables – final del año	700,000	0.15	2,000,000	0.51

El promedio de vida contractual restante de las opciones en circulación al 30 de junio 2017 fue de 1.5 años (2016: 1.0 años).

Al vencimiento y caducidad de 1,300,000 opciones durante el periodo terminado el 30 de junio 2017, un total de \$184,000 fueron transferidos de la reserva de opciones de acciones a las pérdidas acumuladas. Al vencimiento y caducidad de 2,570,000 opciones durante el año terminado el 31 de diciembre 2016, un total de \$296,000 fueron transferidos de la reserva de opciones de acciones a las pérdidas acumuladas.

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados
Periodos de tres meses terminados el 30 de junio de 2017 y 2016
(No auditados – Expresados en Dólares Estadounidenses)

La siguiente tabla detalla las opciones de acciones de incentivo en circulación al 30 de junio 2017:

Número de opciones	Precio del ejercicio	Fecha de expiración
700,000	£0.15	15 de noviembre 2018

Otras Opciones sobre Acciones

	30 de junio 2017		31 de diciembre 2016	
	Número de opciones	Precio promedio ponderado del ejercicio (\$)	Número de opciones	Precio promedio ponderado del ejercicio (\$)
Pendientes – inicio de año	11,556,751	0.16	37,556,751	0.17
Vencidas	-	-	(26,000,000)	0.18
Pendientes – final del año	11,556,751	0.16	11,556,751	0.16
Ejecutables – final del año	-	-	-	-

Como parte de los honorarios pagados en relación con el Crédito Puente al agente de estructuración Inversiones y Asesoría SHERPA S.C.R.L. (“Sherpa”), Minera IRL Limited debe otorgar 11,556,751 opciones (sujeto a las aprobaciones de las entidades reguladores y de los accionistas). Cada opción será ejecutable para comprar una acción ordinaria del Grupo a un precio de C\$0.20 por acción en cualquier momento en o antes de la fecha que es 360 días después del inicio de la producción comercial del Proyecto Ollachea. Durante la Junta General de Accionistas llevada a cabo el 30 de noviembre de 2016 la resolución otorgando a los directores autorización para emitir acciones fue rechazada, en consecuencia estas opciones sobre acciones no han sido otorgadas.

Reservas de opciones sobre acciones

La reserva de opción de acciones incluye un crédito basado en el valor justo de las opciones de acciones emitidas y que siguen emitidas al 30 de junio 2017.

Mantenimiento del Capital

Los directores manejan los recursos de capital del Grupo para asegurar que haya fondos suficientes disponibles para continuar en el negocio. El Grupo da seguimiento al capital sobre la base del índice de endeudamiento.

	30 de junio 2017 US\$000	31 de diciembre 2016 US\$000
Total de deuda que devenga interés	73,117	69,187
Total de patrimonio	69,960	73,236
Relación deuda-capital	104.5%	94.5%

Nota 12 – Obligaciones de arrendamiento financiero

Durante el segundo trimestre de 2017 la Compañía renovó una parte significativa de su flota de camiones (10 unidades) a través de un contrato de leasing. El costo de adquisición de las nuevas unidades fue de \$ 1,501,000 y las unidades antiguas fueron vendidas por \$ 458,000. El saldo se financió a través de un plazo de dos años con una tasa de interés del 14.33%. Estos activos se comprometen como garantía contra obligaciones de arrendamiento. A continuación se presenta una lista de los pagos mínimos futuros por arrendamiento en virtud de los contratos de arrendamiento financiero de la Compañía:

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados
Periodos de tres meses terminados el 30 de junio de 2017 y 2016
(No auditados – Expresados en Dólares Estadounidenses)

Obligaciones de arrendamiento financiero	
Saldo al 1 Enero 2017	-
Volquetes adquiridos	1,501
Beneficio de la disposición de camiones volquete	(458)
Intereses diferidos	139
Paid during the period	(240)
Saldo al 30 Junio 2017	942

Estado de presentación de la situación financiera	
Obligaciones de arrendamiento - corriente	530
Obligaciones de arrendamiento – no corriente	412
Saldo al 30 Junio 2017	942

Nota 13 - Préstamos que devengan interés

	30 de junio 2017 US\$000	31 de diciembre 2016 US\$000
Pasivos no corrientes		
Préstamos bancarios	-	-
Pasivos corrientes		
Pagarés	1,542	1,551
Préstamos bancarios	71,575	67,636
	73,117	69,187

Crédito Puente de COFIDE

El 8 de junio de 2015, El Grupo, anuncio que había gestionado una línea de financiamiento garantizada por \$70,000,000 (el “Crédito Puente”) estructurada por el banco peruano de inversión y desarrollo, Corporación Financiera de Desarrollo S.A. (“COFIDE”) y sindicada a través de Goldman Sachs Bank USA. Este Crédito Puente iba a ser el primer paso con miras a una línea de financiamiento de crédito senior para el proyecto de hasta \$240,000,000 descrita en la Carta de Mandato suscrita por COFIDE y Minera IRL (“Línea de Crédito Senior para el Proyecto”). La Línea de Crédito Senior para el Proyecto iba a ser estructurada por COFIDE, junto con Minera IRL, para la construcción del Proyecto Ollachea.

La duración del préstamo era de 24 meses, a una tasa de interés de LIBOR más 6.17%. Los términos del Crédito Puente incluyeron comisiones de financiamiento de 2.25% (\$1,575,000) pagadas a COFIDE junto con una comisión por adelantado de \$300,000 para Goldman Sachs. Además, el Grupo pagó determinadas comisiones al agente de estructuración, Sherpa, que incluyen una comisión de 3% (\$2,100,000) pagada en efectivo, así como una regalía por retorno de fundición neta de 0.9% en el Proyecto Ollachea. Además, Sherpa tiene derecho a 11,556,751 opciones sobre acciones, cada una de las cuales es otorga el derecho a comprar una acción ordinaria de Minera IRL Limited a un precio de C\$0.20 por acción en o antes de la fecha que es 360 días después del inicio de la producción comercial del Proyecto Ollachea (sujeto a las aprobaciones de las entidades reguladores y de los accionistas). Durante la Junta General de Accionistas llevada a cabo el 30 de noviembre de 2016 la resolución otorgando a los directores autorización para emitir acciones fue rechazada, en consecuencia estas opciones sobre acciones no han sido otorgadas.

La regalía por retorno de fundición neta de 0.9% otorgada a Sherpa está sujeta a una recompra en las opciones del Grupo. En la Nota 14, “Provisiones por Recompra de Regalías”, se presentan detalles sobre la recompra de regalías.

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados
Periodos de tres meses terminados el 30 de junio de 2017 y 2016
(No auditados – Expresados en Dólares Estadounidenses)

El costo total del Crédito Puente, que incluye el valor estimado de las opciones sobre acciones y la Recompra de Regalías Sherpa, fue diferido, y se está contabilizando durante la vida de dos años del préstamo sobre una base de interés efectivo.

Los ingresos netos del Crédito Puente se aplicaron para el pago de la línea de crédito de Macquarie Bank de \$30,000,000 y el pago de \$12,000,000 de los \$14,190,000 adeudados a Rio Tinto de acuerdo con el Contrato de Transferencia de Derechos Mineros de Ollachea. Los \$2,190,000 restantes adeudados a Rio Tinto se han convertido en un pagaré sin garantía pagadero al 31 de diciembre de 2015, que acumula intereses a una tasa de 7% anual. El pagaré se registró como un préstamo que devenga intereses en el estado de situación financiera bajo pasivos corrientes. El Grupo había negociado la opción de liquidar el pagaré de \$2,190,000 con efectivo o con la emisión de acciones ordinarias de Minera IRL Limited, sujeta a la aprobación de accionistas. Sin embargo, en la Junta General de Accionistas llevada a cabo el 27 de agosto 2015 los accionistas no aprobaron la resolución para aprobar la emisión de acciones ordinarias para la liquidación del pagaré. El Grupo ha pagado \$700,000 del capital más intereses durante el año 2016. El saldo al 30 de junio 2017 es de \$1,490,000 de capital y \$52,000 de intereses.

En marzo 2017 COFIDE rescindió la carta de mandato sin dar ninguna razón sobre esta decisión.

El 6 de junio 2017 el Grupo anunció que había obtenido una resolución de la Corte Superior de Justicia de Lima respecto a una medida cautelar para proteger sus activos e inversiones en el proyecto Ollachea y su intención de iniciar un proceso de arbitraje. La resolución suspende temporalmente cualquier procedimiento de ejecución contra la Compañía respecto al pago del crédito puente por \$70,000,000 otorgado por COFIDE así como el último pago de intereses de aproximadamente \$ 1,240,000, ambos vencidos el 5 de junio de 2017.

El 20 de junio 2017 el Grupo anunció que había presentado una demanda de arbitraje en contra de COFIDE ante el Centro Nacional e Internacional de Arbitraje de la Cámara de Comercio de Lima. La intención de comenzar el arbitraje había sido anunciada previamente en el comunicado de prensa del 6 de junio 2017. Actualmente el proceso de arbitraje a comenzado, COFIDE y el Grupo han nombrado sus árbitros y luego esto dos árbitros nombraran un tercer arbitro para instalar la Corte Arbitral.

El crédito puente está garantizado por los activos del Proyecto Ollachea, reservas mineras, concesiones y derechos mineros, junto con una garantía de las acciones de la Compañía Minera Kuri Kullu S.A., subsidiaria del Grupo, que tiene el Proyecto Ollachea. Si el Grupo no es capaz de obtener una fuente alternativa de fondos para refinanciar la deuda con COFIDE, podría tener que ceder la propiedad de la subsidiaria, Compañía Minera Kuri Kullu S.A., y por lo tanto el Proyecto Ollachea. Como resultado, todos los activos netos asociados con el Proyecto Ollachea quedarían sujetos a una pérdida por deterioro. La mina Corihuarmi no está incluida dentro de las garantías del Crédito Puente.

El Grupo continúa evaluando sus opciones para el pago del Crédito Puente y los intereses devengados así como buscando fuentes alternativas de financiamiento para el Proyecto Ollachea.

Nota 14 – Provisiones por Recompra de Regalías

El Grupo ha otorgado regalías sobre el Proyecto Ollachea a Sherpa y a Macquarie Bank que se pueden comprar según la decisión del Grupo. El Grupo tiene la intención de ejercer dichas opciones y está gastando el valor presente de los flujos en efectivo estimados con relación a la recompra de regalía durante la vida de los préstamos respectivos asociados.

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados

Periodos de tres meses terminados el 30 de junio de 2017 y 2016

(No auditados – Expresados en Dólares Estadounidenses)

La siguiente tabla muestra una reconciliación de las provisiones por recompra de regalías:

	Regalías de Sherpa US\$000	Regalías de Macquarie US\$000	Total US\$000
Saldo al 1 de enero 2016	4,239	2,939	7,178
Gasto financiero registrado	305	423	728
Saldo al 31 de diciembre 2016	4,544	3,362	7,906
Gasto financiero registrado	(5)	(8)	(13)
Saldo al 30 de junio 2017	4,539	3,354	7,893

Obligación por recompra de regalía a Sherpa

En junio de 2015, el Grupo aseguró un Crédito Puente de \$70,000,000 de COFIDE. Los costos de estructuración financiera relacionados al Crédito Puente incluyeron una regalía por retorno de fundición neta de 0.9% sobre la producción de oro del Proyecto Ollachea del Grupo. El Grupo tendría derecho a recomprar y cancelar dicha regalía mediante el pago de una cuota de recompra de \$5,566,000. El Grupo tiene la intención de pagar la cuota de recompra antes de iniciar la producción y estima realizar el pago el 31 de diciembre de 2018, sujeto a la disponibilidad de capital. Al 30 de junio 2017, el Grupo ha realizado una provisión de \$4,539,000 que se incrementará hasta los \$5,566,000 antes mencionado. Los incrementos de la provisión se contabilizan como gastos financieros según se muestra en la Nota 3. Al pagar la cuota de recompra, Sherpa dejará de tener derechos de regalías sobre los ingresos del Proyecto Ollachea.

Obligación por recompra de regalías a Macquarie

En agosto de 2013, se modificó la Línea de financiamiento Macquarie para aumentar la cantidad disponible en \$10,000,000. Como condición para utilizar dichos fondos, el Grupo concedió una regalía del 1% sobre los ingresos brutos menos los costos de refinación en la producción de oro del Proyecto Ollachea del Grupo. El Grupo tendría derecho a recomprar y cancelar dicha regalía mediante el pago de una cuota de recompra de \$5,000,000. El Grupo tiene la intención de pagar la cuota de recompra antes de iniciar la producción y estima realizar el pago el 31 de diciembre de 2018, sujeto a la disponibilidad de capital. Al 30 de junio 2017, el Grupo ha realizado una provisión de \$3,354,000 que se incrementará hasta los \$5,000,000 antes mencionados. Los incrementos de la provisión se contabilizan como gastos financieros según se muestra en la Nota 3. Al pagar la cuota de recompra, Macquarie Bank dejará de tener derechos de regalías sobre los ingresos del Proyecto Ollachea.

Nota 15 - Provisiones

El Grupo ha realizado una provisión de \$6,963,000 (2016: \$6,738,000) contra el valor presente del costo de restaurar el sitio de la mina Corihuarmi y el túnel de exploración de Ollachea. Esta provisión es un estimado del costo de revertir las alteraciones al medio ambiente hasta la fecha. El tiempo y costo de esta rehabilitación son inciertos y dependen de la duración de la vida de la mina y la cantidad de mineral que se extraerá de la mina. Al 30 de junio 2017, la gerencia estima que la vida restante de la mina Corihuarmi es aproximadamente 36 meses. Además, actualmente los directores han estimado que la rehabilitación del túnel de Ollachea comenzará en 2 años, basándose en el tiempo necesario para desarrollar la mina antes del comienzo de la producción comercial y en el supuesto de que la producción comercial no proceda.

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados

Periodos de tres meses terminados el 30 de junio de 2017 y 2016

(No auditados – Expresados en Dólares Estadounidenses)

	Provisiones ambientales US\$000
Saldo al 1 de enero 2016	5,329
Gasto devengado	456
Provisión adicional	1,024
Pagado en el ejercicio	(71)
Saldo al 31 de diciembre 2016	6,738
Gasto devengado	264
Pagado en el ejercicio	(39)
Saldo al 30 de junio 2017	6,963

Nota 16 – Cuentas por pagar comerciales y otras cuentas por pagar

	30 de junio 2017 US\$000	31 de diciembre 2016 US\$000
No corriente		
Otras cuentas por pagar	-	-
Corriente		
Cuentas comerciales por pagar	4,931	5,950
Otras cuentas por pagar	2,295	2,443
	7,226	8,393

Nota 17 - Instrumentos Financieros y Gestión del Riesgo Financiero

Instrumentos financieros

Los principales activos financieros del Grupo comprenden efectivo, equivalentes de efectivo y otras cuentas por cobrar. Los activos financieros del Grupo se clasifican como préstamos y cuentas por cobrar y son reconocidos inicialmente a su valor justo. Después de la medición inicial, dichos activos financieros se miden a un costo amortizado con el método de interés efectivo, menos provisión por deterioro.

Los pasivos financieros del Grupo incluyen cuentas comerciales y otras cuentas por pagar, préstamos que devengan intereses y otros pasivos a largo plazo. Todos los pasivos financieros son reconocidos inicialmente a su valor justo en el caso de préstamos que devengan intereses, neto de costos de transacción atribuibles directamente. Posteriormente, las cuentas comerciales y otras cuentas a pagar y préstamos que devengan intereses se miden a un costo amortizado usando el método de interés efectivo.

Gestión de riesgos

El Grupo está expuesto a ciertos riesgos financieros debido a sus actividades empresariales. Los posibles efectos adversos de estos riesgos son constantemente evaluados por la gerencia del Grupo con el fin de minimizarlos, y los directores consideran si es apropiado hacer uso de los instrumentos financieros para este fin. Los siguientes son los principales riesgos financieros a los que el Grupo está expuesto:

Riesgo de tipo de cambio

La moneda funcional de las entidades importantes dentro del Grupo es el dólar americano porque los ingresos de las ventas de minerales están denominados en dólares americanos y los costos del Grupo son también predominantemente en dólares americanos. Sin embargo, algunas transacciones están denominadas en otras monedas que no son el dólar americano. Estas transacciones incluyen costos de

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados

Periodos de tres meses terminados el 30 de junio de 2017 y 2016

(No auditados – Expresados en Dólares Estadounidenses)

operación y gastos de capital en moneda local de los países donde opera el Grupo.

Los saldos de efectivo y equivalentes de efectivo mantenidos en diversas monedas:

	30 de junio 2017 US\$000	31 de diciembre 2016 US\$000
Nuevos soles peruanos	1,085	294
Dólares estadounidenses	3,069	6,563
	4,154	6,857

La siguiente tabla muestra un análisis de los activos y pasivos financieros netos por moneda:

	30 de junio 2017 US\$000	31 de diciembre 2016 US\$000
Libras esterlinas	(7)	(127)
Dólares canadienses	(81)	(171)
Nuevos soles peruanos	3,361	2,353
Dólares estadounidenses	(85,822)	(77,406)
	(82,549)	(75,351)

La siguiente tabla muestra el efecto de la ganancia (pérdida) en los resultados del Grupo de un 10% y 20% de debilitamiento o fortalecimiento del dólar estadounidense contra los activos monetarios netos mostrados en la tabla anterior:

	30 de junio 2017 US\$000	31 de diciembre 2016 US\$000
10% de debilitamiento del dólar estadounidense	327	205
20% de debilitamiento del dólar estadounidense	655	411
10% de fortalecimiento del dólar estadounidense	(327)	(205)
20% de fortalecimiento del dólar estadounidense	(655)	(411)

Riesgo de Liquidez

Una gestión prudente del riesgo de liquidez implica mantener suficiente efectivo y equivalentes de efectivo, así como una cantidad adecuada de facilidades de crédito comprometidas. La gerencia del Grupo salvaguarda sus recursos de efectivo y realiza provisiones regulares de los requerimientos para usar esos recursos. Si es necesario, la gerencia adapta sus planes para adecuarse a los recursos disponibles.

Un análisis de los pasivos financieros presentados por vencimiento se detalla a continuación. Las cantidades contractuales reveladas en el análisis de vencimientos son los flujos de efectivo contractuales no descontados. Estos flujos de efectivo no descontados difieren de los importes incluidos en el estado de situación financiera debido a que la cantidad en dicha declaración se basa en flujos de efectivo descontados. Por otra parte, como se revela en los estados financieros anuales 2016 sección las Políticas Contables, párrafo (o) Préstamos y Costos de préstamos, los préstamos que devengan intereses se reconocen inicialmente en su valor razonable, menos los costos de transacción atribuibles. Posterior a su reconocimiento inicial, se establecen a un costo amortizado en una base de interés efectivo. Cuando el monto a pagar no sea fijo, el importe a revelar se determinará por referencia a las condiciones existentes al final del periodo de referencia.

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados

Periodos de tres meses terminados el 30 de junio de 2017 y 2016

(No auditados – Expresados en Dólares Estadounidenses)

30 de junio 2017	Vencimiento en menos de 3 meses US\$000	Vencimiento de 3 meses a 1 año US\$000	Vencimiento de 1 a 5 años US\$000	Total US\$000
Pasivos financieros				
Cuentas por pagar comerciales	4,931	-	-	4,931
Otras cuentas por pagar	2,295	-	-	2,295
Obligaciones de arrendamiento financiero	132	398	412	942
Pagaré que devenga intereses	1,542	-	-	1,542
Préstamo que devenga intereses	71,575	-	-	71,575
	80,475	398	412	81,285

31 de diciembre 2016	Vencimiento en menos de 3 meses US\$000	Vencimiento de 3 meses a 1 año US\$000	Vencimiento de 1 a 5 años US\$000	Total US\$000
Pasivos financieros				
Cuentas por pagar comerciales	5,950	-	-	5,950
Otras cuentas por pagar	2,443	-	-	2,443
Pagaré que devenga intereses	1,551	-	-	1,551
Préstamo que devenga intereses	1,129	71,129	-	72,258
	11,073	71,129	-	82,202

Precio de Mercado de los riesgos de minerales

El negocio del Grupo está expuesto a los efectos de los cambios en el precio del mercado de los minerales, principalmente el oro. Cambios severos en el precio del mercado del oro puede afectar la recuperación de las inversiones del Grupo en su mina, activos de exploración y derechos de explotación, y de las cuentas por cobrar entre compañías. El suministro y la demanda de oro, el nivel de las tasas de interés, la tasa de inflación, las decisiones de inversión de los grandes propietarios de oro incluidas las reservas gubernamentales, y la estabilidad de las tasas de cambio pueden todos generar fluctuaciones significativas en el precio del mercado del oro. Dichos factores económicos externos son a su vez influenciados por los cambios en los patrones de inversiones internacionales, sistemas monetarios y avances políticos.

Riesgos crediticios

El Grupo está expuesto al riesgo crediticio en la medida que depositen efectivo en banco como se detalla en la nota 10. Sin embargo, los bancos usados son instituciones internacionales del más alto nivel. Adicionalmente, el Grupo está expuesto al riesgo soberano en la medida en que se le debe impuestos sobre las ventas recuperables, como se detalla en la nota 8, por el gobierno del Perú.

Riesgo de tasa de interés

El Grupo tiene deudas denominadas en dólares americanos y por lo tanto está expuesta a movimientos en tasas de interés del dólar americano. Esta deuda tiene un interés de 6.17% sobre LIBOR. Un cambio de +/- 1% en LIBOR no tendría un efecto significativo en los resultados financieros del Grupo. Es política del Grupo liquidar cuentas comerciales por pagar dentro de los plazos acordados para no incurrir en intereses en estos pasivos.

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados
Periodos de tres meses terminados el 30 de junio de 2017 y 2016
(No auditados – Expresados en Dólares Estadounidenses)

Además, existen riesgos específicamente relacionados con el préstamo puente de COFIDE. Para mayor información, consulte la Nota 1, Bases de preparación y Empresa en Marcha en la página 6.

Nota 18 – Capital Comprometido y Pasivos Contingentes

El Grupo está sujeto a diversas leyes y reglamentaciones que regulan sus actividades de minería, desarrollo y exploración. Estas leyes y reglamentaciones cambian constantemente y por lo general se hacen más restrictivas. El Grupo ha realizado, y prevé realizar en el futuro, gastos para cumplir con dichas leyes y reglamentaciones. Al 30 de junio 2017, el Grupo ha provisionado \$145,000 respecto a las responsabilidades derivadas de problemas medioambientales.

Durante el año 2013, la Compañía recibió reestimaciones por parte de las autoridades fiscales para los años terminados el 31 de diciembre de 2008, 2009 y 2011 en relación a la deducción de depreciación declarada por la Compañía. La presentación de la apelación por parte de la Compañía ante las autoridades fiscales no tuvo éxito y la Compañía posteriormente presentó una apelación ante el Tribunal Fiscal peruano. Si la Compañía no tiene éxito con su apelación de las revisiones, deberá pagar \$1,407,000 aproximadamente por concepto de impuestos. No se ha hecho ninguna provisión ya que los Directores consideran que la Compañía tendrá éxito en su apelación.

El Grupo suscribió un contrato con la Empresa de Generación Eléctrica San Gabán S.A. para el suministro de electricidad para la construcción y operación del Proyecto Ollachea. El contrato de suministro de electricidad incluyó ciertos usos de electricidad mínimos en el caso de que la construcción del Proyecto Ollachea no se hubiese comenzado en junio de 2015. En marzo de 2015, el Grupo modificó el contrato de electricidad para aplazar el requerimiento de pagos mínimos por uso de electricidad durante doce meses, hasta junio de 2016. Como compensación por el aplazamiento de los requisitos de consumo mínimo durante doce meses, el Grupo acordó pagar una compensación fija mensual por un período de nueve años y medio a partir de seis meses después de que el Proyecto Ollachea comience la producción. El monto de compensación mensual varía dependiendo de la fecha de inicio de construcción del Proyecto Ollachea pero podría ascender hasta \$ 11,000 por mes para un pago total de \$934,000 durante el periodo de nueve años y medio. El plazo del contrato se extendió en 5 años para el inicio de etapa de construcción, sin penalidad y sin pagos mínimos. Si el Grupo elige rescindir el contrato de suministro de electricidad antes del comienzo de la producción, estará sujeto a una penalidad de aproximadamente \$2,400,000. El contrato se extendió hasta marzo 2022.

Reclamaciones por despido injustificado han sido presentadas contra una de las subsidiarias del Grupo en Perú. Al 30 de junio 2017 la Compañía ha provisionado \$190,000 por este concepto.

Nota 19 – Partes Relacionadas

Las transacciones entre entidades del Grupo son eliminadas en consolidación.

Durante el periodo terminado el 30 de Junio 2017, el Grupo no celebró transacciones con partes asociadas, a excepción de la gerencia clave, tal como se indica en la nota 4. Al 30 de junio 2017, el Grupo adeudaba \$6,000 al Sr. Michael Iannacone y \$6,000 al Sr. Diego Benavides.

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados
Periodos de tres meses terminados el 30 de junio de 2017 y 2016
(No auditados – Expresados en Dólares Estadounidenses)

Nota 20 – Eventos Posteriores

No se registraron eventos posteriores entre la fecha de término del periodo y la fecha de presentación de los estados financieros.

Aprobado por el Directorio

Gerardo Perez
Presidente del Directorio
Minera IRL Limited
14 de agosto 2017