

Informe Financiero 2013

Informe Financiero 2013

1 Informe de Gestión

Informe de gestión

ASAMBLEA GENERAL DE ACCIONISTAS MARZO 19 DE 2014

Señores accionistas:

Ponemos a su consideración el informe de actividades y resultados del ejercicio del año 2013.

I. ASPECTOS EXTERNOS:

PRECIO DEL ORO

En 2013 el precio del oro tuvo comportamiento negativo. Después de 12 años consecutivos con tendencia al alza, el precio del commodity retrocedió 27.33% desde el cierre de 2012 (USD1.657.50 por onza) para cerrar el año en USD1.204.50 por onza. El máximo observado en 2013 fue USD 1.693.75/onza. y el mínimo USD 1.192/onza; este comportamiento fue explicado por la recuperación en los indicadores macroeconómicos de los países desarrollados en general y en los Estados Unidos en particular, lo que generó grandes liquidaciones de instrumentos financieros respaldados en oro.

La producción mundial aumentó en 2013 cerca del 4% para alcanzar un total de 2.982 toneladas, mostrando la inelasticidad

de la industria ante la dramática caída del precio. La oferta de scrap (retal) cayó 14% a 1.331 toneladas, la más baja en los últimos cinco años.

Desde el punto de vista de la demanda, la fabricación mundial de joyería aumentó 13% hasta 2.198 toneladas, el nivel más alto desde 2008 contribuyendo con el 46% del total de la demanda. La inversión global en oro, declinó el 11% a 1.342 toneladas. La venta por parte de actores institucionales de sus posiciones en oro, con frecuencia liquidando ETF, contribuyó igualmente a la baja del precio.

Para 2014 se espera que la demanda física continúe soportando los precios actuales, sin embargo, existe el riesgo de una caída adicional debido a las grandes tenencias de ETF's respaldados en oro y a que el desempeño positivo de la tasa de desempleo e inflación en Estados Unidos podría suscitar nuevos recortes en los estímulos monetarios y mayores liquidaciones de ETF's. De la misma manera, por la fuerte caída del precio observada en 2013, se espera que haya una disminución en el crecimiento de la oferta, dada la reducción de los márgenes de producción, agravados por el incremento de los costos totales.

EVOLUCIÓN DEL PRECIO DEL ORO ENTRE ENERO Y DICIEMBRE DE 2013

Producción en onzas y volumen m³ operación aluvial (cifras en miles)

● VOLUMEN
● PRODUCCIÓN EN ONZAS

II. ASPECTOS INTERNOS

A- Producción

La producción alcanzó 94.381 onzas en la operación aluvial, prácticamente igual a la del año anterior a pesar de la suspensión de actividades durante 12 días en previsión a un posible conflicto laboral y del impacto por atentados terroristas contra nuestra infraestructura. En la operación subterránea, la producción total fue de 15.128 onzas.

La operación de Hemco en Nicaragua alcanzó una producción de 62.553 onzas de oro equivalente, con una participación del 67% de compras a los mineros artesanales.

Con estas cifras la producción total de MINEROS S.A como Grupo, fue de 172.062 onzas de oro equivalente.

Los estimados de producción para 2014, tienen en cuenta que el 25 de noviembre pasado iniciamos la reconstrucción de la Draga N° 5 lo que la tendrá parada hasta el mes de julio. La llegada al país en el primer semestre del año anterior de dos nuevas Dragas de Succión con una inversión de \$34.300 millones, compensará en parte el impacto sobre la producción total.

La operación aluvial estima una producción de 97.661 onzas y la operación subterránea una producción de 23.744 onzas.

Hemco (Nicaragua) espera producir este año, 79.299 onzas aumentando el porcentaje de su propia producción.

El total esperado para 2014 será de 200.704 onzas.

B- BALANCE DE RESERVAS

Al 31 de diciembre de 2013 las reservas minerales del aluvión entre reservas probadas, recursos medidos e indicados, totalizan 281 millones de metros cúbicos con 1.141.000 onzas de oro fino equivalente.

Para un tipo de explotación diferente a las dragas, se tienen 230.000 onzas de oro adicionales.

En la operación subterránea de Mina la Ye, se cuenta con un total de 630 mil toneladas con un contenido de 119.000 onzas de oro equivalente, entre reservas probadas y recursos medidos e indicados.

La Empresa desarrolla intensas campañas de exploración brownfield, para mantener un balance de reservas que le permita planear sin sobresaltos sus operaciones futuras.

C- INVERSIONES

Durante el año, la Empresa destinó a nuevos proyectos la suma de \$91.055 millones de los cuales \$67.154 millones se hicieron a través de leasing y \$23.900 millones con recursos propios.

Queremos destacar el avance del proyecto de crecimiento de la Central Hidroeléctrica de Providencia, en el cual llevamos cerca de dos años, que pasará de una generación de 7.5 megas a 19 megas.

Este proyecto ha sufrido un retraso importante y sólo estará en operación en el primer semestre del año en curso, debido, además de dificultades de carácter técnico, a la difícil situación de orden público en la zona.

Otros proyectos que recibieron toda nuestra atención y una importante destinación de recursos fueron:

- Compra y puesta en marcha de Dragas de Succión
- Planeación e inicio de la reparación de la Draga N°5

En el 2014, haremos OPEX por más de \$30.000 millones, el 80% con recursos propios de la Empresa.

III. SECTOR EXTERNO Y OTROS ASPECTOS PARA DESTACAR

1. SECTOR MINERO

Cada día se tornan más difíciles las circunstancias exteriores a los proyectos mineros que retrasan enormemente el normal desarrollo de los mismos. La posición radical de muchas entidades en contra de la minería y la falta de información equilibrada sobre los pros y contras de esta industria, hacen necesario invertir una gran cantidad de recursos en actividades que no agregan valor a los proyectos, pero sin las cuales es imposible adelantarlos y que se traducen en mayores costos y riegos para la inversión.

Esta es una causa importante para que en el país no haya habido en los últimos 25 años nuevas operaciones mineras de importancia y si no se toman claras posiciones oficiales de apoyo al sector, no será posible que los proyectos que están en etapas de exploración o de factibilidad lleguen a ser realidad.

La actividad de explotación de minerales fuera de la ley, sigue causando graves daños al ambiente y afectando de una manera notoria la imagen de empresas que, como la nuestra, se empeñan en demostrar que es posible hacer minería responsable y sostenible.

2. ORDEN PÚBLICO

La empresa contó durante el año con el importante apoyo de las Fuerzas Militares para la protección de las personas y activos. Nuestro total agradecimiento, ya que sin ellos no sería posible la permanencia de la Empresa.

A pesar de este acompañamiento, durante el año anterior la Empresa fue víctima de múltiples ataques a la infraestructura eléctrica, con el derribo de 26 torres de energía y ataques a las instalaciones de generación eléctrica. Esto nos representó costos adicionales por \$10.700 millones de pesos por recuperación de equipos, compra de combustibles, compra de energía al sistema eléctrico nacional y una menor producción de 3.424 onzas de oro.

La empresa invirtió en seguridad y cobertura de riesgos de sus equipos:

- Por primas de seguros \$3.174 millones
- Protección integral \$5.115 millones

A pesar de estos hechos, el soporte de las Fuerzas Armadas ha sido decisivo para mantener el control y poder continuar con nuestras operaciones.

3. RELACIONES LABORALES

En los primeros meses del año tuvimos las negociaciones de nuevas convenciones colectivas de trabajo, tanto en MINEROS S.A. con el sindicato Sintramienergética Filial El Bagre, como de OPERADORA MINERA S.A.S con el sindicato Sintramienergética Filial de Zaragoza.

En la primera de ellas se logró un acuerdo en período de pre huelga, pero desafortunadamente no se obtuvo igual resultado en Operadora Minera que es la empresa que opera el yacimiento de la Mina la Ye, como lo indicaremos posteriormente.

4. PLAN DE CRECIMIENTO

En desarrollo de nuestros planes futuros, hemos realizado una intensa labor de búsqueda de nuevos proyectos. Las labores adelantadas en 2013 tuvieron una inversión total en exploración por \$24.962 millones.

A partir de este año, disminuirémos la actividad de exploración en proyectos incipientes, para concentrarnos en los de etapas avanzadas o en operación. El presupuesto para el año es de \$15.000 millones.

5. CULTIVOS

Como parte del programa de compensación ambiental y desarrollo sostenible, hemos continuado con las actividades de siembra de caucho y otras especies. Actualmente el avance es el siguiente:

- 98 hectáreas que inician producción
- 300 hectáreas sembradas el año anterior
- 800 hectáreas en proceso de siembra

Todas estas propiedades en los municipios de Zaragoza y Cauca (Antioquia).

Vamos a formar una sociedad con el grupo Entrerios de Guatemala para el montaje y operación de una planta procesadora de caucho en el municipio de Cauca. Esta planta procesará lo producido en nuestras plantaciones y dará salida a la producción de otros agricultores de la zona de influencia, con un producto de alta calidad para la exportación, lo que mejorará el precio obtenido por los agricultores.

6. RESPONSABILIDAD SOCIAL

Continuando con nuestro compromiso en el desempeño de la responsabilidad social en las áreas de influencia de la Compañía y buscando el bienestar de los habitantes y el desarrollo de la capacidad de autogestión de las poblaciones, hemos adelantado un amplio programa en diferentes frentes. Para ello contamos con un equipo de personas expertas en estos temas y ya se empiezan a ver los frutos de esta labor, especialmente en los campos de vivienda, salud, educación y gestión comunitaria.

En materia ambiental queremos destacar que gracias a la aplicación de tecnologías desarrolladas por nuestros ingenieros

y técnicos y con excelentes resultados en la eficiencia en la recuperación, la Empresa no utiliza mercurio en sus procesos de producción y beneficio, pudiendo hablar de Oro Verde para nuestra producción aluvial.

Les recomendamos especialmente la lectura de la Memoria de Sostenibilidad sobre lo realizado en el 2013 que igualmente se entrega hoy, pues muestra un desempeño muy importante en este campo, que hace parte del valor que agregamos a nuestros accionistas.

De esta gestión destacamos:

- A. Capacitación en derechos humanos a 561 trabajadores en alianza con la Oficina del Alto Comisionado de Naciones Unidas.
- B. Acuerdo con la Agencia Nacional para la superación de la pobreza extrema (ANSPE) con el cual la Empresa se compromete a trabajar durante los próximos tres años para sacar de la pobreza extrema a 384 familias de su área de influencia.
Al terminar el año ya habremos sobrepasado la meta para los tres años.
- C. Proyecto productivo apícola: Actualmente contamos con 38 familias apicultoras con un promedio de 18 colmenas por familia, que ya reciben un ingreso adicional para mejorar su subsistencia.
- D. Convenio Interactuar - Fundación MINEROS: Para apoyo a emprendedores y capacitación en temas de administración, mercadeo, imagen entre otros y apoyo a emprendedores para los concursos de capital semilla.
- E. Convivencia ciudadana: Alianza Alcaldía El Bagre - Fundación MINEROS. Movilización en defensa de derechos ciudadanos, encuentros barriales de convivencia, comités de convivencia, campaña contra el uso de la pólvora y muchos otros programas que buscan mejorar la vida del municipio y la integración económica, social e institucional que lleven a condiciones de paz.
- F. Mejoramiento en la calidad de la educación: Convenio entre la Alcaldía de El Bagre, la Fundación para la Formación Integral del Ser Humano y la Fundación MINEROS.

Con 5 centros educativos, el objetivo es la capacitación y formación de docentes y estudiantes para potenciar y aprovechar su talento y establecer ritmos, estilos, necesidades y preferencias de aprendizaje.

7. RECONOCIMIENTOS

El año 2013 fue para nosotros especialmente grato en reconocimientos a nuestra labor en general y a la actividad social y de preservación del medio ambiente. Obtuvimos las siguientes distinciones:

1. Premio Nacional a la Excelencia y la Innovación en Gestión, otorgado por el Ministerio de Comercio y Turismo (Corporación Calidad)
2. Premio de Responsabilidad Ambiental Colombia sostenible 2013 de la Fundación Siembra Colombia (Quinta versión) Primer Premio por el programa de manejo y conservación de tortuga de río.
3. Índice Siembra Colombia de sostenibilidad 2013 de la Fundación Siembra Colombia:
Primer premio en sostenibilidad ambiental (Nivel de desarrollo alto)

IV.- EMPRESAS ASOCIADAS

A. Como parte de nuestro plan de crecimiento y según informamos en nuestra reunión del año anterior, en el mes de marzo adquirimos el 90% de la empresa HEMCO S.A con sede en Nicaragua.

Esta es una empresa donde tenemos puesto todo nuestro empeño pues creemos que tiene un gran potencial y aunque aún es prematuro para mostrar resultados, estamos seguros de que será una operación de tanta importancia como la que tenemos en Colombia.

Es necesario invertir tiempo, recursos económicos y humanos para llevar la operación en un alto nivel técnico y administrativo con el soporte de sistemas de gestión que nos garanticen una operación sostenible en el largo plazo.

Los principales indicadores de la empresa en 2013 fueron:

- Producción 62.553 Onzas
- Número de personas vinculadas 1.387
- Total Ingresos USD 88.585.961
- Total pago de salarios USD 15.226.668
- Total pago de impuestos y regalías USD 6.565.999
- Utilidad Neta USD 4.476.065

B. EXPLORADORA MINERA S.A.S.

Durante el año 2013 adelantó actividades de exploración en diferentes áreas, partiendo desde etapas iniciales como prospección regional, con la revisión de 54.700 Ha distribuidas en 8 grupos y 22 títulos mineros, hasta etapas avanzadas como exploración local, con la realización de labores de perforación y tunelería en el proyecto Nechí. Las actividades principales se realizaron en cuatro proyectos que incluyen 12 blancos de exploración, localizados en los departamentos de Antioquia, Caldas, Tolima y Bolívar.

Con base en la estimación de recursos, se inició la etapa de estudio conceptual en el proyecto Nechí con el apoyo de la compañía consultora AMEC, insumo necesario para el estudio de prefactibilidad.

La sociedad obtuvo utilidades netas por \$186 millones y terminó el año con 78 trabajadores vinculados y un promedio mensual de 156 personas.

C. OPERADORA MINERA S.A.S.

El año 2013 fue especialmente difícil para esta Empresa, debido a que no hubo un acuerdo entre la Administración de la Empresa y los Representantes de los trabajadores Sindicalizados que permitiera la firma de una nueva Convención Colectiva de Trabajo, lo que motivó una huelga entre el 16 de mayo y el 29 de julio. A finales de julio, los trabajadores solicitaron al Ministerio de Trabajo la convocatoria de un Tribunal de Arbitramento. A la fecha de redactar este informe este no ha producido aún el Laudo Arbitral correspondiente.

La empresa terminó el año 2013 con 632 trabajadores, y en los últimos meses pudo iniciar operaciones mineras en los proyectos Los Mangos e Icacales, lo que implicará aumentar a 720 personas la planta de personal. Las utilidades netas fueron de \$ 54 millones de pesos.

D. COMPAÑÍA MINERA DE ATACO S.A.S.

En nuestra Asamblea de marzo de 2012 informamos que, con el fin de obtener la licencia ambiental para este proyecto, habíamos rediseñado totalmente el proceso de extracción y beneficio y renunciado a parte de las áreas susceptibles de explotación.

Continuamos a la espera de aprobación por parte de CORTOLIMA del Plan de Manejo Ambiental presentado a su consideración en el mes de julio de 2012, para dar inicio a este proyecto que aportará una producción de 20.000 onzas de oro por año.

E. UNIPALMA DE LOS LLANOS S.A.

MINEROS S.A. posee el 17,4% del capital de esta empresa. Su producción en el 2013 fue 62.363 toneladas de fruto propio y 27.509 de fruto de terceros.

Los resultados económicos no fueron satisfactorios debido a la baja en el precio internacional del aceite y pobres resultados en el negocio de semilla.

Ingresos

(cifras en millones de pesos)

● Ingresos

Costo Total y Cash Cost

(Dólares por onza)

■ Cash Cost (USD/OZ)

■ Costos Totales(USD/OZ)

V. ANÁLISIS FINANCIERO

Las ventas alcanzaron la suma de \$287.363 millones, un 20% inferiores al 2012. La totalidad de la producción se destinó a exportación, obteniendo una cifra neta de USD 154 millones y un precio promedio en el año de USD 1.396 onza, 16% menos que el 2012. Como mencionamos al inicio de este informe, el ejercicio se vió afectado por la menor producción (8%) y por el menor precio del oro.

- La utilidad operacional fue de \$ 111.268 millones
- La utilidad neta fue de \$ 43.644 millones

Ingresos financieros: La Empresa terminó el ejercicio con un portafolio de inversiones al costo de \$ 59.020 millones, de los cuales, el 12% corresponde a acciones que se cotizan en Bolsa, el 3%, a inversiones en el exterior, y el resto a papeles de renta fija en Colombia.

Los ingresos provenientes de esta actividad representaron \$1.509 millones por venta de inversiones, \$743 millones por dividendos, y \$7.805 millones por rendimientos en papeles de renta fija.

A diciembre 31 de 2013 la valorización de las acciones inscritas en Bolsa ascendía a \$ 2.382 millones.

- **EBITDA:** Alcanzó la suma de \$146.583 millones, 51% con respecto al volumen de ventas.
- **EVA:** En el acumulado del año la empresa muestra un EVA de \$52.432 millones, 32%.
- **PATRIMONIO:** El patrimonio de los accionistas pasó de \$536.504 millones, a \$567.181 millones, lo que significa un incremento del 6% del cual se deduce un valor intrínseco por acción con valorizaciones de \$1.810

La cotización de la acción de MINEROS S.A. tuvo durante el año una desvalorización del 15.04% frente a una de 11.18% en el IGBC.

- **ENDEUDAMIENTO:** Durante el año la Compañía mantuvo en niveles mínimos el endeudamiento externo, solo hizo uso del crédito bancario para las operaciones rutinarias de tesorería, y contrató operaciones de leasing para el proyecto de la Central Hidroeléctrica y la adquisición de Dragas de Succión.
- El margen operacional fue de 39% y en 2012 fue de 53%
- El margen de utilidad neta fue de 15% y en 2012 de 37%

Esta variación se debe básicamente al haber llevado al gasto proyectos económicamente no viables, a la baja producción por el cese de actividades en OPERADORA MINERA y al bajo precio del oro en el 2013.

VI. VARIOS

A. NORMAS NIIF

Colombia empezará a aplicar las normas contables internacionales a partir del año 2015. Las empresas emisoras serán las primeras en tener que adoptar estas normas y ello hará que se produzcan cambios sustanciales en la estructura financiera y contable de las empresas.

Como parte de la adaptación a las nuevas políticas, es necesario llevar contra resultados toda la inversión que se haga en exploración y sólo se puede activar lo correspondiente a la etapa de factibilidad de los proyectos.

Por esta razón, la Empresa llevó contra resultados (otros egresos) el costo acumulado de proyectos de exploración que no resultaron exitosos o que están en etapas incipientes (\$48.863 millones), así como gastos relacionados con la adquisición de Hemco (Nicaragua) (\$7.997 millones) y que por norma no pueden llevarse a las cuentas del activo. Tenemos alguna diferencia de criterio con la Revisoría Fiscal sobre la cuenta donde se debe llevar esta cifra, pero eso no altera el efecto final sobre los resultados netos de la empresa.

Esta decisión tuvo un impacto muy importante en nuestros resultados, pero nos permite avanzar en la depuración de cuentas de balance que de todas maneras sería obligatorio hacer en próximos períodos.

B. Durante el año 2013 la Compañía realizó operaciones comerciales con Compañía de Seguros Colpatria, y con la cual existe vinculación económica con miembros de la Junta Directiva por \$3.447 millones por concepto de primas de seguros en diferentes pólizas que amparan la empresa.

La contratación de pólizas de seguros con Colpatria se hizo en condiciones óptimas de mercado, previa cotización con otras aseguradoras.

C. La compañía no realizó durante el año 2013 ninguna otra operación con empresas en las cuales los miembros de la Junta Directiva ó los administradores tuvieron directa o indirectamente intereses económicos.

D. Indicábamos antes nuestros estimados de producción para 2014; nuestros análisis indican que podemos esperar un precio promedio en el año de USD 1.250 por onza.

E. Los administradores y la Junta Directiva certifican que:

1. La empresa cumple a cabalidad con todas las normas sobre propiedad intelectual y derechos de autor.
2. De conformidad con el parágrafo 2º del art. 87 de la ley 1676 de 2013, la Empresa manifiesta que no ha entorpecido la libre circulación de las facturas emitidas por los vendedores o proveedores.

F. El Representante Legal de la sociedad certifica que en el año 2013 la administración verificó la adecuada operación de los sistemas de revelación y control de la información financiera establecidos en la empresa, en cumplimiento de lo dispuesto en el parágrafo del artículo 47 de la ley 964 de 2005.

G. De acuerdo con la verificación realizada por nuestros asesores legales, la Empresa no enfrenta procesos judiciales que puedan poner en peligro su estabilidad económica.

Este informe contiene como parte del mismo, lo ordenado en el artículo 446 del Código de Comercio. Los libros y demás informes ordenados por la Ley se encuentran a disposición de los señores accionistas desde el día de citación a esta Asamblea.

La Junta Directiva y la Administración, agradecen el esfuerzo y dedicación de nuestros trabajadores y su compromiso para el logro de las metas que nos hemos trazado.

Eduardo Pacheco Cortés
José Fernando Llano Escandón
Alberto León Mejía Zuluaga
Santiago Perdomo Maldonado
Miguel Urrutia Montoya
Alberto Mejía Hernández
Alvaro Escobar Restrepo

Beatriz E. Uribe R.
Presidente

Febrero 20 de 2014

2 Dictamen del Revisor Fiscal

Informe del Revisor Fiscal

A los accionistas de MINEROS S.A.:

He auditado los balances generales de MINEROS S.A., al 31 de diciembre de 2013 y 2012, y los correspondientes estados de resultados, de cambios en el patrimonio, de cambios en la situación financiera y de flujos de efectivo por los años terminados en esas fechas, y el resumen de las principales políticas contables y otras notas explicativas.

La Administración es responsable por la preparación y correcta presentación de estos estados financieros de acuerdo con los principios de contabilidad generalmente aceptados en Colombia. Esta responsabilidad incluye: diseñar, implementar y mantener un sistema de control interno adecuado para la preparación y presentación de los estados financieros, libres de errores significativos, bien sea por fraude o error; seleccionar y aplicar las políticas contables apropiadas; así como efectuar las estimaciones contables que resulten razonables en las circunstancias.

Mi responsabilidad es expresar una opinión sobre estos estados financieros con base en mis auditorías. Obtuve las informaciones necesarias para cumplir mis funciones

y llevar a cabo mi trabajo de acuerdo con normas de auditoría generalmente aceptadas en Colombia. Tales normas requieren que planifique y efectúe la auditoría para obtener una seguridad razonable acerca de si los estados financieros están libres de errores significativos. Una auditoría de estados financieros incluye examinar, sobre una base selectiva, la evidencia que soporta las cifras y las revelaciones en los estados financieros. Los procedimientos de auditoría seleccionados dependen del juicio profesional del auditor, incluyendo su evaluación de los riesgos de errores significativos en los estados financieros. En la evaluación del riesgo, el auditor considera el control interno de la Compañía que es relevante para la preparación y presentación razonable de los estados financieros, con el fin de diseñar procedimientos de auditoría que sean apropiados en las circunstancias. Una auditoría también incluye, evaluar los principios de contabilidad utilizados y las estimaciones contables significativas hechas por la Administración, así como evaluar la presentación general de los estados financieros. Considero que mis auditorías me proporcionan una base razonable para expresar mi opinión.

Como se menciona en la Nota 24 a los estados financieros, la Compañía reconoció y clasificó como otros egresos, la amortización de los proyectos mineros infructuosos por \$48.863 millones al 31 de diciembre de 2013. Estos gastos debieron clasificarse como gastos por amortizaciones.

En mi opinión, excepto por el efecto en la clasificación de los gastos sobre el estado de resultados del año 2013 según se indica en el párrafo anterior, los estados financieros antes mencionados, tomados de los libros de contabilidad, presentan razonablemente, en todos los aspectos significativos, la situación financiera de MINEROS S.A., al 31 de diciembre de 2013 y 2012, los resultados de sus operaciones, los cambios en su patrimonio, los cambios en su situación financiera y sus flujos de efectivo por los años terminados en esas fechas, de conformidad con principios de contabilidad generalmente aceptados en Colombia, aplicados sobre bases uniformes.

Además, basado en el alcance de mis auditorías, informo que la Compañía ha llevado su contabilidad conforme a las normas legales y a la técnica contable; las operaciones registradas en los libros de contabilidad y los actos de los administradores se ajustan a los estatutos y a las

decisiones de la Asamblea de Accionistas y de la Junta Directiva; la correspondencia, los comprobantes de las cuentas y los libros de actas y de registro de acciones se llevan y se conservan debidamente; el informe de gestión de los administradores guarda la debida concordancia con los estados financieros básicos, y la Compañía no se encuentra en mora por concepto de aportes al Sistema de Seguridad Social Integral. Mi evaluación del control interno, efectuada con el propósito de establecer el alcance de mis pruebas de auditoría, no puso de manifiesto que la Compañía no haya seguido medidas adecuadas de control interno y de conservación y custodia de sus bienes y de los de terceros que estén en su poder.

LINA MARÍA VELÁSQUEZ ÁLVAREZ

Revisor Fiscal

T.P. 61321-T

Designado por Deloitte & Touche Ltda.

21 de febrero de 2014.

3 Estados Financieros

ASAMBLEA GENERAL DE ACCIONISTAS
MARZO 19 DE 2014

Certificación de Estados Financieros

Los suscritos Representante Legal y Contador General de la Compañía bajo cuya responsabilidad se prepararon los Estados Financieros, declaran que han verificado previamente las afirmaciones contenidas en ellos conforme al reglamento, y que las mismas se han tomado fielmente de los libros.

BEATRIZ E. URIBE RESTREPO
Presidente

HÉCTOR TRESPALACIOS T.
Contador General
Mat. 32758-T

En mi calidad de Representante Legal de MINEROS S.A. y de conformidad con el artículo 46 de la ley 964 de 2005, certifico que los estados financieros de propósito general de esta sociedad a 31 de diciembre de 2013, con sus respectivas notas, no contienen vicios, imprecisiones o errores que impidan conocer su verdadera situación patrimonial o sus operaciones.

BEATRIZ E. URIBE RESTREPO
Presidente

MINEROS S.A.

Balances Generales al 31 de Diciembre de 2013 y 2012

(Cifras expresadas en miles de pesos colombianos)

ACTIVOS	Nota	2013	2012
ACTIVO CORRIENTE			
Disponible		\$ 1,094,044	\$ 801,417
Valores negociables	5	59,019,881	178,866,006
Efectivo y equivalentes de efectivo		60,113,925	179,667,423
Deudores	4	59,628,088	47,471,260
Gastos pagados por anticipado y otros activos	6	5,719,895	5,338,678 (*)
TOTAL ACTIVO CORRIENTE		125,461,908	232,477,361
		-	-
PROPIEDADES, PLANTA Y EQUIPO:	7	146,557,763	127,034,600
		146,557,763	127,034,600
Deudores de largo plazo	8	5,912,137	5,543,832
Inventarios	9	37,351,761	33,657,859
Inversiones permanentes	10	103,435,566	15,967,465
Otros activos	11	140,239,179	132,109,323 (*)
		286,938,643	187,278,479
VALORIZACIONES	13	93,568,301	64,302,258
TOTAL ACTIVOS		\$ 652,526,615	\$ 611,092,698
CUENTAS DE ORDEN	22	\$ 277,209,708	\$ 256,196,770

(*) Reclasificado para efectos comparativos

BÉATRIZ E. URIBE RESTREPO
Presidente

HÉCTOR TRESPALCIOS T.
Contador General
Mat. 32758-T

LINA MARÍA VELÁSQUEZ ÁLVAREZ
Revisor Fiscal
T.P. 61321-T
Designada por Deloitte & Touche Ltda.
(ver opinión adjunta)

Balances Generales al 31 de Diciembre de 2013 y 2012

(Cifras expresadas en miles de pesos colombianos)

PASIVOS Y PATRIMONIO		2013	2012
	Nota		
PASIVO CORRIENTE			
Obligaciones financieras	14	\$ 3,503,307	\$ 50,715
Proveedores	15	4,181,686	3,185,104
Cuentas por pagar	16	10,708,695	15,479,320
Impuestos, gravámenes y tasas	17	7,775,300	22,101,837
Obligaciones laborales	18	4,560,814	3,624,284
Dividendos	19	11,954,891	10,377,043
TOTAL PASIVO CORRIENTE		42,684,693	54,818,303
Impuestos al patrimonio	17	-	4,569,767
Impuesto diferido	17	14,385,067	14,379,992
Obligaciones financieras	14	27,262,136	-
PENSIONES DE JUBILACIÓN		1,013,890	820,980
TOTAL PASIVO NO CORRIENTE		42,661,093	19,770,739
TOTAL PASIVO		85,345,786	74,589,042
PATRIMONIO DE LOS ACCIONISTAS:			
Capital social	21	158,953	158,953
Prima en colocación de acciones	21	1,551,099	1,551,099
Superávit de capital	21	3,592,255	-
Revalorización del patrimonio	21	16,912,520	16,912,520
Superávit por valorizaciones	13	93,568,301	64,302,258
Reserva para readquisición de acciones	21	11,191,283	11,191,283
Acciones propias adquiridas		(5,611,007)	(5,611,007)
Otras reservas apropiadas	21	402,173,691	314,266,520
Utilidad del ejercicio		43,643,734	133,732,030
TOTAL PATRIMONIO DE LOS ACCIONISTAS		\$ 567,180,829	\$ 536,503,656
TOTAL PASIVO Y PATRIMONIO DE LOS ACCIONISTAS		\$ 652,526,615	\$ 611,092,698
CUENTAS DE ORDEN		\$ 277,209,708	\$ 256,196,770

Las notas adjuntas son parte integrante de estos balances generales

BÉATRIZ E. URIBE RESTREPO
Presidente

HÉCTOR TRESPALACIOS T.
Contador General
Mat. 32758-T

LINA MARÍA VELÁSQUEZ ÁLVAREZ
Revisor Fiscal
T.P. 61321-T
Designada por Deloitte & Touche Ltda.
(ver opinión adjunta)

MINEROS S.A.**Estados de Resultados**

Por los años terminados el 31 de diciembre de 2013 y 2012

(Cifras expresadas en miles de pesos colombianos, con excepción de la utilidad neta por acción)

		2013	2012
	Nota	_____	_____
PRODUCCIÓN DE METALES PRECIOSOS	23	\$ 287,363,439	\$ 357,440,349
COSTOS DE PRODUCCIÓN		(163,624,445)	(155,170,094)
GASTOS DE ADMINISTRACIÓN		(12,471,069)	(11,360,099)
		-----	-----
Utilidad en operación		111,267,925	190,910,156
(EGRESOS) INGRESOS NO OPERACIONALES, NETO	24	(46,761,917)	7,099,017
		_____	_____
Utilidad antes de la provisión para impuesto sobre la renta y CREE		64,506,008	198,009,173
PROVISIÓN PARA IMPUESTO SOBRE LA RENTA Y CREE	17	(20,862,274)	(64,277,143)
		_____	_____
UTILIDAD NETA DEL AÑO		43,643,734	133,732,030
		=====	=====
UTILIDAD NETA POR ACCIÓN		\$ 166.78	\$ 511.04
		=====	=====

Las notas adjuntas son parte integrante de estos estados

BEATRIZ E. URIBE RESTREPO
Presidente

HÉCTOR TRESPALACIOS T.
Contador General
Mat. 32758-T

LINA MARÍA VELÁSQUEZ ÁLVAREZ
Revisor Fiscal
T.P. 61321-T
Designada por Deloitte & Touche Ltda.
(ver opinión adjunta)

MINEROS S.A.

Estados de Cambios en el Patrimonio

Por los años terminados el 31 de diciembre de 2013 y 2012
(Expresado en miles de pesos colombianos)

OTRAS RESERVAS

	Capital	Prima en colocación de acciones	Superávit de capital	Revalorización de patrimonio	Reserva para readquisición de acciones	Acciones propias readquiridas	Reserva legal	Reserva para protección de activos	Reserva para donaciones	Reserva por depreciación reduct. de saldos	Reserva para desarrollo de nuevos proyectos	Total otras reservas	Superávit por valorización	Utilidad del ejercicio	Total patrimonio
Saldos al 31 de Diciembre de 2011	\$ 158,953	\$ 1,551,099	\$ -	\$ 16,912,520	\$ 11,191,283	\$ (5,611,007)	\$ 79,477	\$ 19,535,253	\$ -	\$ -	\$ 218,739,130	\$ 238,353,860	\$ 58,209,152	\$ 115,802,395	\$ 436,568,255
Apropiaciones	-	-	-	-	-	-	-	2,400,000	1,160,000	-	73,512,660	77,072,660	-	(77,072,660)	-
Utilización donación	-	-	-	-	-	-	-	-	(1,160,000)	-	-	(1,160,000)	-	-	(1,160,000)
Impuesto al patrimonio	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Utilidad del año	-	-	-	-	-	-	-	-	-	-	-	-	-	133,732,030	133,732,030
Dividendos decretados	-	-	-	-	-	-	-	-	-	-	-	-	-	(38,729,735)	(38,729,735)
Movimiento del año	-	-	-	-	-	-	-	-	-	-	-	-	6,093,106	-	6,093,106
Saldos al 31 de Diciembre de 2012	\$ 158,953	\$ 1,551,099	\$ -	\$ 16,912,520	\$ 11,191,283	\$ (5,611,007)	\$ 79,477	\$ 21,935,253	\$ -	\$ -	\$ 292,251,790	\$ 314,266,520	\$ 64,302,258	\$ 133,732,030	\$ 536,503,656
Apropiaciones	-	-	-	-	-	-	-	2,400,000	1,338,000	30,503,013	55,004,158	89,245,171	-	(89,245,171)	-
Superávit de capital	-	-	3,592,255	-	-	-	-	-	-	-	-	-	-	-	3,592,255
Utilización donación	-	-	-	-	-	-	-	-	(1,338,000)	-	-	(1,338,000)	-	-	(1,338,000)
Dividendos decretados	-	-	-	-	-	-	-	-	-	-	-	-	-	(44,486,859)	(44,486,859)
Utilidad del año	-	-	-	-	-	-	-	-	-	-	-	-	-	43,643,734	43,643,734
Movimiento del año	-	-	-	-	-	-	-	-	-	-	-	-	29,266,043	-	29,266,043
Saldos al 31 de Diciembre de 2013	\$ 158,953	\$ 1,551,099	\$ 3,592,255	\$ 16,912,520	\$ 11,191,283	\$ (5,611,007)	\$ 79,477	\$ 24,935,253	\$ -	\$ -	\$ 347,255,948	\$ 402,173,691	\$ 93,568,301	\$ 43,643,734	\$ 567,180,829

Las notas adjuntas son parte integrante de estos estados financieros

BEATRIZ E. URIBE RESTREPO
Presidente

HÉCTOR TRESPALCACIOS T.
Contador General
Mat. 32758-T

LINA MARÍA VELÁSQUEZ ÁLVAREZ
Revisor Fiscal
T.P. 61321-T
Designada por Deloitte & Touche Ltda.
(ver opinión adjunta)

MINEROS S.A.

Estados de Cambios en la Situación Financiera

Por los años terminados el 31 de diciembre de 2013 y 2012

(Expresado en miles de pesos colombianos)

	<u>2013</u>	<u>2012</u>
Recursos financieros generados por las operaciones		
Utilidad neta del período	\$ 43,643,734	\$ 133,732,030
Mas (menos) cargos (créditos) que no afectan el capital de trabajo		
Depreciación	22,134,924	19,660,971
Amortización de inventarios	2,977,171	5,577,394
Amortización otros activos	44,631,614	4,454,913
Pensiones de jubilación	192,910	110,707
Impuesto diferido	5,078	14,379,992
Pérdida en venta en equipos	89,395	-
Utilidad en venta de activos fijos	(94,666)	(1,000)
Utilidad método de participación	(2,827,327)	(292,074)
Capital de trabajo provisto por las operaciones	110,752,833	177,622,933
Fuentes de recursos		
Disminución inversiones permanentes	-	2,504,070
Venta de propiedades, planta y equipo	4,262,610	794,858
Aumento en obligaciones de largo plazo	27,262,136	-
Total fuentes de recursos	142,277,579	180,921,861
Usos de recursos		
Deudores largo plazo	368,305	404,768
Adiciones a propiedades, planta y equipo	45,915,426	29,040,228
Distribución de dividendos	44,486,859	38,729,735
Aumento de inventarios	6,671,073	5,976,190
Aumento de otros activos	52,761,470	49,408,032 (*)
Donaciones	1,338,000	1,160,000
Aumento en inversiones permanentes	81,048,520	-
Impuesto al patrimonio	4,569,770	4,569,770
Total usos de recursos	237,159,423	129,288,723
(Disminución) aumento en el capital de trabajo	\$ (94,881,844)	\$ 51,633,138
CAMBIOS EN LOS COMPONENTES DEL CAPITAL DE TRABAJO:		
(Disminución) aumento en el activo corriente	(107,015,453)	38,251,026
Disponible	292,627	148,057
Inversiones temporales	(119,846,125)	34,630,996
Deudores	12,156,828	4,387,449
Diferidos	381,217	(915,476) (*)
Aumento en el pasivo corriente	12,133,609	13,382,112
Obligaciones financieras	(3,452,592)	94,939
Proveedores	(996,583)	577,118
Cuentas por pagar	4,770,625	(3,161,567)
Impuestos, gravámenes y tasas	14,326,537	18,712,446
Obligaciones laborales	(936,530)	(111,275)
Dividendos por pagar	(1,577,848)	(2,729,549)
(DISMINUCIÓN) AUMENTO EN EL CAPITAL DE TRABAJO	\$ (94,881,844)	\$ 51,633,138

(*) Reclasificado para efectos comparativos

Las notas adjuntas son parte integrante de estos estados

BEATRIZ E. URIBE RESTREPO
Presidente

HÉCTOR TRESPALCARIOS T.
Contador General
Mat. 32758-T

LINA MARÍA VELÁSQUEZ ÁLVAREZ
Revisor Fiscal
T.P. 61321-T
Designada por Deloitte & Touche Ltda.
(ver opinión adjunta)

Estado de Flujos de Efectivo

Por los años terminados el 31 de diciembre de 2013 y 2012

(Expresado en miles de pesos colombianos)

	2013	2012
FLUJOS DE FONDOS DE LAS ACTIVIDADES DE OPERACIÓN		
Utilidad neta	\$ 43,643,734	\$ 133,732,030
Ajustes para conciliar la utilidad con el efectivo neto provisto por las actividades de operación:		
Depreciación	22,134,924	19,660,971
Amortización de inventarios	2,977,171	5,577,394
Amortización diferidos	44,631,614	4,454,913
Pensiones de jubilación	192,910	110,707
Impuesto diferido	5,078	14,379,989
Pérdida en venta en equipos	89,395	-
Utilidad en venta de activos fijos	(94,666)	(1,000)
Utilidad método de participación	(2,827,327)	(292,074)
	110,752,833	177,622,930
Cambios en activos y pasivos (Aumento) disminución en:		
Deudores	(5,412,923)	(4,387,449)
Cuentas por cobrar a empleados	(368,305)	(404,768)
Cargos diferidos	(381,217)	915,476 (*)
Inventarios	(6,671,073)	(5,976,190)
Aumento (disminución) en:		
proveedores	996,583	(577,118)
Cuentas por pagar	(4,770,625)	3,161,567
Impuestos, gravámenes y tasas	(14,326,537)	(18,712,446)
Obligaciones laborales	936,530	111,275
Otros pasivos	1,577,848	2,729,549
Obligaciones largo plazo	(4,569,770)	(4,569,767)
	(32,989,489)	(27,709,871)
FONDOS NETOS PROVISTOS POR LAS ACTIVIDADES DE OPERACIÓN	77,763,344	149,913,059
FLUJO DE FONDOS DE LAS ACTIVIDADES DE INVERSIÓN		
Aumento de cuentas por cobrar a vinculados	6,743,905	-
(Disminución) aumento en inversiones permanentes	81,048,520	(2,504,070)
Adquisición neta de propiedad, planta y equipo	41,652,816	28,245,370
Adquisición neta de otros activos	52,761,470	49,408,032 (*)
Aumento de cuentas por cobrar		
	182,206,711	75,149,332
FONDOS NETOS USADOS EN LAS ACTIVIDADES DE INVERSIÓN	182,206,711	75,149,332
FLUJO DE FONDOS DE LAS ACTIVIDADES DE FINANCIACIÓN		
Aumento de obligaciones financieras	34,561,405	538,202
Pagos de obligaciones financieras	(3,846,677)	(633,141)
Dividendos pagados	(44,486,859)	(38,729,735)
Donaciones	(1,338,000)	(1,160,000)
	(15,110,131)	(39,984,674)
FONDOS NETOS USADOS EN LAS ACTIVIDADES DE FINANCIACIÓN	(15,110,131)	(39,984,674)
CAMBIOS NETOS EN EL DISPONIBLE Y EQUIVALENTES	(119,553,498)	34,779,053
DISPONIBLE Y EQUIVALENTE AL INICIO DEL PERIODO	179,667,423	144,888,370
DISPONIBLE Y EQUIVALENTE AL FINAL DEL PERIODO	\$ 60,113,925	\$ 179,667,423

(*) Reclasificado para efectos comparativos

Las notas adjuntas son parte integrante de estos estados

BÉATRIZ E. URIBE RESTREPO
Presidente

HÉCTOR TRESPALCIOS T.
Contador General
Mat. 32758-T

LINA MARÍA VELÁSQUEZ ÁLVAREZ
Revisor Fiscal
T.P. 61321-T
Designada por Deloitte & Touche Ltda.
(ver opinión adjunta)

MINEROS S.A.

Indices financieros

(Cifras expresadas en miles de pesos)

	Indicador	Fórmula	Dec-13		Dec-12		Interpretación
INDICADORES DE LIQUIDEZ: Mide la capacidad de la empresa para cancelar sus obligaciones en el corto plazo	Razon Corriente	$\frac{\text{Activo Corriente}}{\text{Pasivo Corriente}}$	125,461,908	2.94	234,729,158	4.28	Determina cuántos pesos de activos corrientes hay por cada peso que se tiene que pagar en el corto plazo
	Prueba Ácida	$\frac{\text{Activos Líquidos}}{\text{Pasivo Corriente}}$	60,113,924	1.41	179,667,423	3.28	Capacidad que tiene la empresa para cancelar sus obligaciones corrientes con el activo convertible en efectivo en el corto plazo
	Solidez	$\frac{\text{Activo Total}}{\text{Pasivo Total}}$	652,526,615	7.65	611,092,697	8.19	Capacidad de la empresa para demostrar su consistencia financiera
	Capital de Trabajo	Activo Corriente - Pasivo Corriente	82,777,215		179,910,855		Valor que le queda a la empresa después de haber pagado todos los pasivos de corto plazo
INDICADORES DE ACTIVIDAD O EFICACIA: Miden los resultados de las decisiones gerenciales en la administración de los recursos	Rotación de Activos Fijos	$\frac{\text{Ventas Netas}}{\text{Activo Fijo Bruto}}$	287,363,439	0.94	357,440,349	1.32	fijos cuánto se puede generar en ventas Indica por cada peso invertido en activos
	Rotación Activos Operacionales	$\frac{\text{Ventas Netas}}{\text{Activos Operacionales Brutos}}$	287,363,439	0.61	357,440,349	0.91	Indica por cada peso invertido en activos operacionales cuántos pesos se generan en ventas
	Rotación de Activos Totales	$\frac{\text{Ventas Netas}}{\text{Activos Totales}}$	287,363,439	0.44	357,440,349	0.58	Indica la eficiencia de la empresa en la utilización de sus activos para generar ventas
	Días CxP Proveedores	$\frac{\text{C x P Promedio} \times 365 \text{ Días}}{\text{Compras a Crédito}}$	1,050,226,395	30.42	1,030,850,885	30.42	Indica en cuántos días la compañía paga las cuentas de sus proveedores
	Días CxC Clientes	$\frac{\text{Cuentas por Cobrar}}{\text{Ventas Netas}}$	1,587,402	1.99	16,584,115	16.7	Mide el tiempo que le toma a la empresa convertir en efectivo las cuentas por cobrar a clientes
INDICADORES DE RENTABILIDAD: Mide la rentabilidad que obtiene la empresa ya sea con respecto a las ventas, con respecto al monto de los activos de la empresa o respecto al capital aportado por los socios	Rentabilidad Sobre Activos	$\frac{\text{Utilidad Neta}}{\text{Activos Totales}}$	43,643,734	6.69%	133,732,030	21.88%	Capacidad de los activos para generar ganancias
	Rentabilidad Sobre Patrimonio	$\frac{\text{Utilidad Neta}}{\text{Patrimonio Neto}}$	43,643,734	7.69%	133,732,030	24.93%	Refleja el rendimiento de la inversión del accionista o socio
	Utilidad por Acción	$\frac{\text{Utilidad Neta}}{\text{No. de Acciones o Cuotas}}$	43,643,734	166.78	133,732,030	511.04	Este índice refleja la utilidad neta por acción
	Margen Bruto	$\frac{\text{Utilidad Bruta}}{\text{Ventas Netas}}$	123,738,994	43.06%	202,270,255	56.59%	Indica la utilidad que se obtiene de las ventas después de descontar los costos operativos
	Margen Operacional	$\frac{\text{Utilidad Operacional}}{\text{Ventas Netas}}$	111,267,925	38.72%	190,910,156	53.41%	Indica la utilidad que se obtiene de las ventas después de descontar los costos y gastos, y antes de cubrir la carga financiera
	Margen EBITDA	$\frac{\text{EBITDA}}{\text{Ventas Netas}}$	146,581,949	51.01%	220,603,433	61.72%	Indica la utilidad obtenida por la empresa sin tener en cuenta los gastos financieros, los impuestos y demás gastos contables que no implican salida de dinero en efectivo
	Margen Neto	$\frac{\text{Utilidad Neta}}{\text{Ventas Netas}}$	43,643,734	15.19%	133,732,030	37.41%	Por cada \$ de ventas, cuántos \$ se generan en utilidades, independientemente que correspondan o no al desarrollo del objeto social

MINEROS S.A.

Indices financieros

(Cifras expresadas en miles de pesos)

INDICADORES DE ENDEUDAMIENTO: Tienen por objeto medir en qué grado y de qué forma participan los acreedores dentro del financiamiento de la inversión de la empresa	Leverage o Endeudamiento Total	<u>Pasivo Total</u> Activo Total	<u>85,345,786</u> 652,526,615	13.08%	<u>74,589,043</u> 611,092,697	12.21%	Mide la proporción de los activos que están financiados por recursos de terceros
	Endeudamiento Corto Plazo	<u>Pasivo Corriente</u> Activo Total	<u>42,684,694</u> 652,526,615	6.54%	<u>54,818,304</u> 611,092,697	8.97%	Mide la proporción de los activos que están financiados por recursos de terceros en el corto plazo
	Leverage Financiero o Endeudamiento Financiero	<u>Total Obligaciones Financieras</u> Activo Total	<u>30,765,442</u> 652,526,615	4.71%	<u>50,715</u> 611,092,697	0.01%	Mide la proporción de los activos que están financiados por entidades financieras
	Endeudamiento Financiero CP	<u>Obligaciones Financieras CP</u> Activo Total	<u>3,503,307</u> 652,526,615	0.54%	<u>50,715</u> 611,092,697	0.01%	Mide la proporción de los activos que están financiados por entidades financieras en el corto plazo
	Índice de Propiedad	<u>Patrimonio</u> Activo Total	<u>567,180,829</u> 652,526,615	86.92	<u>536,503,655</u> 611,092,697	87.79	Por cada \$ invertido en la empresa, cuánto corresponden a los propietarios
OTROS	EBITDA / Deuda Financiera	<u>EBITDA</u> Total Obligaciones Financieras	<u>146,581,949</u> 30,765,442	4.76	<u>220,603,433</u> 50,715	4,349.87	Indica la cobertura de la deuda por la generación de EBITDA
	P/E	<u>Precio por Acción</u> Utilidad por Acción	<u>3,765</u> 167	22.57	<u>4,609</u> 511	9.02	Relaciona el precio de la acción en el mercado de valores frente a la Utilidad generada por cada acción

REVELACIONES ESPECIALES	2007	2008	2009	2010	2011	2012	2013
Activos Totales	209,812	275,847	356,623	420,559	514,618	611,093	652,527
Pasivos Totales	18,845	27,136	44,966	40,025	78,050	74,589	85,346
Patrimonio	190,967	248,711	311,657	380,534	436,568	536,504	567,181
Valor Intrínseco por acción	729.75	950.41	1,190.95	1,454.16	1,668.28	2,050.17	2,167.40

Proposición sobre distribución de utilidades

MINEROS S.A.
ASAMBLEA GENERAL DE ACCIONISTAS
MARZO 19 DE 2014

LAS UTILIDADES DEL AÑO 2013 QUE ALCANZAN LA CIFRA DE:

\$ 43,643,733,886

SE PROPONE QUE SEAN DISTRIBUIDAS ASÍ:

UTILIDAD NETA DEL EJERCICIO		\$ 43,643,733,886
PARA UN DIVIDENDO MENSUAL DE \$10.00 POR ACCIÓN DURANTE EL PERIODO ABRIL 2014 - MARZO 2015 SOBRE 261,687,402 ACCIONES EN CIRCULACIÓN, PAGADERO TRIMESTRE ANTICIPADO	\$ 31,402,488,240	
PARA ACCIÓN SOCIAL	1,000,000,000	
RESERVA PARA PROTECCIÓN DE ACTIVOS	2,400,000,000	
RESERVA PARA NUEVOS PROYECTOS	5,925,183,042	
RESERVA DE IMPUESTOS DIFERIDOS	2,916,062,604	
SUMAS IGUALES	\$ 43,643,733,886	\$ 43,643,733,886

El dividendo se pagará entre el 10 y el 20 del respectivo trimestre a pagar. Tendrán derecho al dividendo del trimestre quienes esten registrados en el libro de accionistas dentro del período ex dividendo determinado en el Reglamento General de la Bolsa de Valores con base en el artículo 2º del decreto 4766 de 2011

4 Notas a los Estados Financieros

MINEROS S.A.

NOTAS A LOS ESTADOS FINANCIEROS

A DICIEMBRE 31 DE 2013 Y 2012

(Cifras expresadas en miles de pesos colombianos, excepto donde se indique lo contrario)

NOTA 1.

OPERACIONES DE LA COMPAÑÍA

MINEROS DE ANTIOQUIA S.A. es una sociedad anónima de carácter privado, constituida bajo esta razón social el 14 de noviembre de 1974 mediante escritura pública número 6.161 otorgada ante la Notaría 4ª de Medellín, con un término de duración de noventa y nueve (99) años. De conformidad con la decisión tomada en la Asamblea Ordinaria de Accionistas de marzo 17 de 2004, acta N° 43, se cambió la razón social de la sociedad a MINEROS S.A. Esta decisión fue solemnizada mediante la escritura pública N° 1.038 de abril 19 de 2004 otorgada ante la Notaría 17 de Medellín.

La Compañía tiene por objeto la realización de toda clase de negocios, actividades, gestiones, actos y contratos relacionados con la industria minera en general, bien sea de metales preciosos o de sustancias minerales metálicas o no metálicas o de hidrocarburos. Para cumplir con su objeto social, la Compañía tiene su centro de operaciones en El Bagre (Antioquia) y sus oficinas centrales de administración en Medellín.

En marzo de 2013, previa autorización de la Junta Directiva y con el debido reporte a la Superintendencia Financiera como información relevante, por intermedio de un vehículo societario especial, MINEROS S.A. adquirió el 90% del capital accionario de la sociedad Nicaragüense HEMCO S.A. Esta Compañía desarrolla una operación importante de explotación aurífera subterránea, minería a cielo abierto y compra de metal con contenido aurífero a pequeños mineros de la zona.

NOTA 2.

POLÍTICAS CONTABLES

Los Estados Financieros de MINEROS S.A. han sido preparados y presentados de acuerdo con principios de contabilidad generalmente aceptados en Colombia, lo que requiere que

la administración haga ciertas estimaciones y utilice ciertos supuestos para determinar la valuación de algunas de las partidas individuales de los Estados Financieros, y para efectuar las revelaciones que se requiere efectuar a los mismos.

Aún cuando pueden llegar a diferir en su efecto final, la administración considera que las estimaciones y supuestos utilizados fueron los adecuados en las circunstancias y que están de acuerdo con principios de contabilidad generalmente aceptados en Colombia. Ciertos principios contables aplicados por la Compañía, podrían no estar de acuerdo con principios de contabilidad generalmente aceptados en otros países.

Las principales políticas de contabilidad utilizadas por la Compañía son las siguientes:

- **Sistema contable**

La Compañía utiliza el sistema de causación, según el cual los ingresos y egresos se registran cuando se causan, independientemente que se hayan cobrado o pagado en efectivo.

- **Unidad monetaria**

De acuerdo con disposiciones legales, la unidad monetaria utilizada por la Compañía para las cuentas del balance general y las cuentas del estado de resultados es el peso colombiano.

- **Criterio de materialidad**

Como política de revelación de las partidas que conforman sus estados financieros para efectos de determinar la materialidad de las cifras, la Compañía se ha basado en la importancia relativa que representa cada subcuenta con respecto al grupo de cuentas al cual corresponde. En este orden de ideas, se revelan aquellas partidas del balance general al 31 de diciembre de 2013 que equivalen a más del 5% del activo corriente, otros activos, pasivo corriente y no corriente, y el patrimonio.

• Inversiones

Contabilizadas al costo, el cual no excede al valor de realización.

Con base en la Circular Externa 011 de 1998 de la Superintendencia Financiera (antes Superintendencia de Valores), la Compañía clasifica las inversiones de la siguiente manera:

- De acuerdo con la intención de realización, las inversiones se clasifican en negociables y permanentes. Se consideran inversiones negociables las de fácil realización en un lapso no superior a tres años calendario y sobre las cuales existe un propósito serio de realización. Son inversiones permanentes, aquellas sobre las cuales existe serio propósito de mantenerlas cuando menos por tres años calendario.
- De acuerdo con los rendimientos que generen, se clasifican en inversiones de renta fija y renta variable.
- De acuerdo con el control, se clasifican en controlantes y no controlantes, con sujeción a lo establecido en el Código de Comercio Colombiano.

Las inversiones en compañías subordinadas en las cuales la Compañía posee en forma directa o indirecta más del 50% del capital social, se contabilizan por el método de participación patrimonial aplicado en forma prospectiva a partir de enero de 1994. Bajo este método las inversiones se registran al costo y se ajustan, con abono o cargo a resultados según sea el caso, para reconocer la participación en las utilidades o pérdidas en las compañías subordinadas ocurridas a partir del 1 de enero de 1994, previa eliminación de las utilidades no realizadas entre las subordinadas y la matriz (no se eliminan ni se difieren las utilidades no realizadas entre matriz y subordinada). Para las subordinadas adquiridas en el transcurso del año, la aplicación del método de participación patrimonial, en lo que se refiere

a los incrementos o disminuciones en el patrimonio de la subordinada, originados en los resultados del período, se aplica el Concepto N° 2010074197- 001 de noviembre 30 de 2010 de la Superintendencia Financiera de Colombia, que establece que deben tomarse la totalidad de las utilidades o pérdidas generadas en el período contable.

- La distribución en efectivo de las utilidades de estas compañías se registra como un menor valor de la inversión. Adicionalmente, se registra como un mayor valor de las inversiones, la participación proporcional en las variaciones en otras cuentas de patrimonio de las subordinadas, diferente a resultados del ejercicio, con abono a la cuenta de superávit por método de participación en el patrimonio. Una vez registrado el método de participación si el valor intrínseco de la inversión es menor que el valor en libros se registra una provisión con cargo a resultados.
- Cualquier exceso del valor intrínseco sobre el valor en libros de la inversión al cierre del ejercicio es contabilizado separadamente como valorizaciones de activos, con abono a la cuenta patrimonial de superávit por valorizaciones.
- Con fundamento en la causa o razón que motiva la inversión, estas pueden ser voluntarias o forzosas.

• Propiedad, planta y equipo

Registradas al costo, que incluye ajustes por inflación desde el 1° de enero de 1992 hasta el 31 de diciembre de 2006. Los desembolsos correspondientes a mantenimiento y reparaciones que no aumentan la vida útil de los respectivos activos se cargan a resultados del año, a medida en que se incurrir. Para efectos contables, la depreciación se calcula bajo el método de línea recta con base en la vida útil estimada de los activos, utilizando las siguientes tasas anuales de depreciación:

EDIFICIOS Y CONSTRUCCIONES	MAQUINARIA Y EQUIPO	PLANTAS Y REDES ELÉCTRICAS	MUEBLES Y ENSERES	DRAGAS	EQUIPO DE TRANSPORTE	EQUIPO DE CÓMPUTO
5%	10%	10%	10%	15%	20%	20%

A partir del 1° de enero de 2012, para efectos tributarios, la Compañía adoptó el sistema de depreciación de reducción de saldos (art. 134 E.T), a excepción de aquellos activos fijos sobre los cuales se solicitó en períodos gravables anteriores (de 2007 a 2010) la deducción especial por inversión en activos fijos reales productivos de que trataba el art. 158-3 del Estatuto Tributario. En virtud de lo dispuesto en la norma antes citada, éstos activos fijos solo podrán depreciarse por el sistema de línea recta.

Por el año 2013 la empresa tuvo derecho a una deducción adicional de la renta por el sistema especial de depreciación, por \$4.165.804, menos \$5.645.192 por concepto de menor depreciación por retiro de activos fijos en 2013 y por el menor valor fiscal de la deducción entre la depreciación fiscal y contable (\$43.575.733 deducción adicional de la renta en 2012).

Para las compras de activos fijos a partir del 1° de enero de 2013, se consideró un valor residual del 10% del costo del respectivo activo (0% para 2012), de conformidad con lo previsto en el art. 159 de la Ley 1607/12.

• Inventarios

Los inventarios corresponden a materiales y elementos de consumo, de mantenimiento de las dragas y otros, y están valuados al costo promedio o su valor de mercado, el menor. Los materiales en tránsito y las órdenes de taller en proceso son valuados por sus costos actuales de elaboración o adquisición.

• Diferidos

Gastos pagados por anticipado

Son principalmente primas de seguros que son amortizados de acuerdo con el plazo de los respectivos préstamos o la vigencia de las pólizas, y repuestos de dragas y otros equipos.

• Cargos diferidos

De conformidad con normas contables y tributarias, se revelan las políticas de amortización de los cargos diferidos, dependiendo de su naturaleza, así:

- A. Los proyectos mineros se amortizan con base en el tiempo estimado de explotación del depósito, a partir de la fecha en que se originan los respectivos ingresos. Cuando las inversiones realizadas en exploración resultan infructuosas, su monto es amortizado en el mismo año en que se determine que el proyecto es inviable.
- B. Los proyectos agrícolas (cultivo de caucho y biofábrica) se amortizan durante el tiempo de duración estimado del cultivo, una vez culminado su período improductivo.
- C. Los demás cargos diferidos se contabilizan al costo, y su amortización se efectúa por el método de línea recta en períodos que oscilan entre uno (1) y cinco (5) años.

• Diferencia en cambio

Las transacciones en moneda extranjera se registran a la tasa de cambio vigente en la fecha de la transacción. Los saldos por cobrar, inversiones en el exterior, obligaciones financieras y las cuentas por pagar se ajustan mensualmente. Los saldos al 31 de diciembre de 2013 y 2012 de estas cuentas fueron convertidos a pesos colombianos a la tasa representativa de mercado de fin de mes certificada por la Superintendencia Financiera (\$1.926,83 pesos por US\$1 en 2013 y \$1.768,23 pesos por US\$1 en 2012). La diferencia en cambio generada por las cuentas por pagar y obligaciones en moneda extranjera utilizadas para la adquisición de inventarios, cargos diferidos, propiedades, planta y equipo, se capitalizan hasta que el activo se encuentre en condiciones de utilización o enajenación, a partir de este momento la diferencia en cambio se registra contra el estado de resultados del período.

Todas las demás ganancias y pérdidas en cambio se registran como un ingreso o gasto financiero.

De acuerdo con el Decreto 4918 de 2007, la diferencia en cambio de las inversiones de renta variable en subordinadas del exterior, se registra como un mayor o menor valor del patrimonio en el superávit método de participación

• Impuesto al patrimonio y su sobretasa

De acuerdo con lo establecido por la Ley que regula los principios de contabilidad generalmente aceptados en Colombia y las alternativas de registro contable allí establecidas, la Compañía optó por registrar este impuesto y su sobretasa contra la cuenta revalorización del patrimonio.

• Impuesto de renta

La Compañía determina la provisión para impuesto sobre la renta y complementarios y el impuesto sobre la renta para la equidad (CREE) con base en la utilidad gravable o la renta presuntiva, la mayor, estimada a tasas especificadas en la ley de impuestos; además, registra como impuesto de renta diferido el efecto de las diferencias temporales entre libros e impuestos en el tratamiento de ciertas partidas, siempre que exista una expectativa razonable de que tales diferencias se revertirán.

• Impuesto sobre la renta para la equidad – CREE

Este nuevo impuesto, creado por la Ley 1607/12 (última reforma tributaria) en beneficio de los empleados, la generación de empleo y la inversión social, se determina con una base alterna a la del impuesto de renta. La tarifa del impuesto para los años 2013 y 2014 será del 9% de la base gravable, y para los años subsiguientes, del 8%.

• Bienes en leasing de infraestructura:

La Compañía, en virtud de este tipo de contrato, no reconoce ni activo ni pasivo alguno por los bienes recibidos. El valor de los cánones se registra en el estado de resultados, como gasto por arrendamiento. Los requisitos y condiciones para que un contrato de leasing de infraestructura pueda ser reconocido como leasing operativo están establecidos en el artículo 89 de la Ley 223 de 1995, así:

1. El contrato de leasing se debe celebrar con un plazo igual o superior a 12 años.
2. El objeto del contrato debe corresponder al desarrollo de proyectos de infraestructura en los sectores de transporte, energético, telecomunicaciones, agua potable y saneamiento básico.

• Obligaciones laborales

Las obligaciones laborales se contabilizan con base en lo dispuesto por las normas legales y las convenciones laborales vigentes.

La determinación del pasivo por pensiones de jubilación a cargo de la Compañía, se hace con base en estudios actuariales ceñidos a las normas legales. La provisión anual para pensiones de jubilación se ajusta en forma racional y sistemática. Los pagos de pensiones son cargados directamente a resultados del ejercicio.

Para los empleados cubiertos con el régimen de seguridad social (Ley 100 de 1993), la Compañía cubre su obligación de pensiones a través del pago de aportes a los fondos de pensiones en los términos y con las condiciones contempladas en dicha ley.

• Prima en colocación de acciones

El exceso del precio sobre el valor nominal de las acciones colocadas se registra en la cuenta superávit de capital, prima en colocación de acciones.

• Valorizaciones

Corresponden a las diferencias entre el avalúo comercial o catastral y el valor neto en libros de los bienes raíces; para los demás activos fijos susceptibles de valorización (desvalorización), ésta se determina mediante avalúos técnicos realizados cada tres años. Estas valorizaciones se contabilizan en cuentas separadas dentro de los activos y en el patrimonio como superávit por valorizaciones, el cual no es susceptible de distribución. Las desvalorizaciones de inmuebles se registran mediante provisiones con cargo a gastos del período.

La valorización de inversiones al 31 de diciembre de 2013 y 2012 se efectuó de acuerdo con lo establecido en la Circular 011 de 1998 de la Superintendencia Financiera (antes Superintendencia de Valores), de la siguiente manera:

- Para las inversiones negociables de renta fija, se afecta el último costo en libros, y como contrapartida, las cuentas de resultados.
- Para las inversiones negociables de renta variable, la valoración se registra afectando el último costo registrado, incrementando o disminuyendo su cuantía y tiene como contrapartida los resultados del ejercicio, reconociendo el ingreso o gasto generado según se trate de aumento o disminución de la inversión, respectivamente.
- Las inversiones permanentes de controladas se contabilizan por el método de participación patrimonial.

- Para las inversiones permanentes de no controladas, si el valor de realización es superior al costo, se registra valorización del ejercicio en el activo y superávit por valorización en el patrimonio. Si el valor de realización es inferior al costo, la diferencia afectará la valorización y el superávit por valorización, sin perjuicio que el saldo neto de éstas llegare a ser de naturaleza contraria.

• Revalorización del patrimonio

Los saldos al 31 de diciembre de 2013 y 2012 corresponden a los ajustes de las cuentas patrimoniales por efectos de la inflación hasta el 31 de diciembre de 2006, menos el impuesto al patrimonio y su correspondiente sobretasa registrada con cargo a esta cuenta, en cumplimiento de lo previsto en la Ley 1370 de 2009 y el Decreto 4825 de 2010. De acuerdo con normas vigentes, este saldo no podrá distribuirse como utilidad hasta que se liquide la Compañía o se capitalice.

• Cuentas de orden

Se registra bajo cuentas de orden de control la información financiera para propósito de control, contingencias y compromisos de transacciones futuras; de igual manera, se utilizan cuentas de orden denominadas fiscales para registrar la diferencia entre los valores contables y los valores para efectos tributarios y los anticipos correspondientes a los contratos de leasing de infraestructura con Leasing Bancolombia S.A.

• Donaciones

La Compañía registra las donaciones contra resultados del ejercicio o contra las reservas ocasionales constituidas para tal fin por la Asamblea General de Accionistas.

• Utilidad neta por acción

La utilidad neta por acción se calcula con base en el promedio ponderado de las acciones suscritas en circulación durante cada período.

• Estado de flujos de efectivo

El estado de flujos de efectivo fue preparado por el método indirecto. Para propósitos de la presentación en el estado de flujos de efectivo, la Compañía clasifica en el rubro de equivalentes de efectivo, inversiones con vencimiento de tres meses o menos contados a partir de la fecha de su emisión inicial.

• Convergencia a Normas Internacionales de Información Financiera

De conformidad con lo previsto en la Ley 1314 de 2009, el Decreto Reglamentario 2784 de diciembre de 2012 y el Decreto 3024

de 2013; la Compañía pertenece al Grupo 1 de preparadores de la información financiera y por consiguiente, presentó a la Superintendencia Financiera el plan de implementación a NIIF el 26 de Febrero de 2013.

El Estado de Situación Financiera de Apertura al 1 de enero de 2014 deberá ser presentado a la Superintendencia Financiera a más tardar el 30 de junio de 2014 y la emisión de los primeros estados financieros bajo Normas Internacionales de Información Financiera será al 31 de diciembre de 2015

• Reclasificaciones

Algunas cifras de los estados financieros de 2012 fueron reclasificadas para fines comparativos con 2013.

• Consolidación de estados financieros

Estos estados financieros separados, no consolidan los activos, pasivos, patrimonio ni resultados de las compañías

subordinadas. La inversión en estas compañías se reconoce por el método de participación patrimonial. Por requerimientos legales, la Compañía está obligada a presentar adicionalmente estados financieros consolidados a la Asamblea General de Accionistas para su aprobación, sin embargo, estos estados financieros separados son los usados para la distribución de dividendos y otras apropiaciones.

Considerando que las compañías en el exterior preparan sus estados financieros aplicando Normas Internacionales de Información Financiera (NIIF), utilizando un cuerpo de principios contables coherente y de alta calidad, y teniendo en cuenta que dicha estructura de principios es considerada adecuada como fuente de referencia técnica contable en Colombia, dichas filiales no efectúan ajustes sustanciales a sus estados financieros ni homologan políticas contables, excepto por aquellas diferencias que vayan en contravía del principio de esencia sobre forma.

NOTA 3. SALDOS EN MONEDA EXTRANJERA

La Compañía presenta al 31 de diciembre, los siguientes activos y pasivos en moneda extranjera, los cuales son registrados por su equivalente en pesos a esa fecha:

CONCEPTO	2013		2012	
	USD	PESOS	USD	PESOS
Activos	\$ 4.739	\$ 9.130.867	\$ 9.376	\$ 16.578.759
Pasivos	(15.924)	(30.682.103)	-	-
POSICIÓN NETA	\$ (11.185)	\$ (21.551.236)	\$ 9.376	\$ 16.578.759

* Las cifras en dólares están expresadas en miles

NOTA 4. DEUDORES

A diciembre 31 los deudores se descomponían así:

CONCEPTO	2013	2012
Anticipos de impuestos (1)	\$ 42.615.401	\$ 11.075.831
Compañías vinculadas (2)	7.718.787	578.377
Anticipos (3)	4.145.701	9.421.412
Rendimientos por cobrar (4)	2.066.990	8.091.339
Clientes del exterior (5)	1.587.402	16.578.759
Deudores varios	857.154	1.039.827
Préstamos al personal	636.653	680.359
Clientes nacionales	-	5.356
TOTAL	\$ 59.628.088	\$ 47.471.260

(1) Corresponde a saldos a favor de la Compañía determinados en las liquidaciones privadas de impuesto sobre las ventas, cuyas solicitudes de devolución estaban en trámite al 31 de diciembre, y al saldo a favor por concepto de impuesto de renta, así:

CONCEPTO	2013	2012
Cuarto bimestre IVA año 2011 (a)	\$ 2.068.966	\$ 2.068.966
Primer bimestre IVA año 2012	1.814.112	1.814.112
Segundo bimestre IVA año 2012	1.676.260	1.776.077
Cuarto bimestre IVA año 2012	1.432.199	1.447.603
Quinto bimestre IVA año 2012	880.282	1.988.844
Sexto bimestre IVA año 2012	1.952.184	1.957.526
Primer bimestre IVA año 2013	1.704.548	-
Segundo bimestre IVA año 2013	1.739.691	-
Tercer bimestre IVA año 2013	1.119.491	-
Cuarto bimestre IVA año 2013	1.352.593	-
Quinto bimestre IVA año 2013	2.957.032	-
Sexto bimestre IVA año 2013	2.431.768	-
Impuestos descontables por compensar	-	22.703
Saldo a favor liquidación privada impuesto de renta	21.486.275	-
TOTAL	\$ 42.615.401	\$ 11.075.831

a. Sobre esta solicitud de devolución, la DIAN (Dirección de Impuestos y Aduanas Nacionales, en adelante DIAN) profirió auto inhibitorio No.609152 del 23 de octubre de 2012, que fue confirmado posteriormente con motivo del recurso de reconsideración interpuesto por la Compañía, mediante resolución 1082 del 28 de octubre de 2013, frente al cual la empresa este en el proceso de interponer el recurso de nulidad y restablecimiento del derecho ante el Tribunal Superior de Antioquia.

Las solicitudes de devolución del año 2013 y 2012 estaban pendientes de presentar ante la DIAN a la fecha de cierre de los estados financieros, en razón a las deficiencias registradas en la plataforma informática de la Dirección de Impuestos.

La Compañía y sus asesores legales y tributarios consideran que todos estos anticipos son recuperables una vez surtidas todas las reclamaciones ante la autoridad de impuestos, DIAN, por lo cual no se estima ninguna pérdida

(2) Corresponde a los siguientes saldos a cargo de compañías vinculadas:

CONCEPTO	2013	2012
Saldo a cargo de Operadora Minera S.A.S. por servicios de administración prestados en el cuarto trimestre (segundo semestre año 2012)	\$ 97.535	\$ 363.565
Saldo a cargo de Exploradora Minera S.A.S. por servicios de administración prestados en el cuarto trimestre (segundo semestre año 2012)	77.788	214.812
Saldo a cargo de Hemco Nicaragua S.A. para capital de trabajo (US\$3.500.000 a una tasa del 9,75% anual)	6.768.615	-
Saldo a cargo de Hemco Nicaragua S.A. por concepto de servicios administrativos y costos de operación año 2013.	774.849	-
TOTAL (Ver nota 12)	\$ 7.718.787	\$ 578.377

(3) Corresponde a los saldos a cargo de terceros a diciembre 31 por distintos conceptos, originados en el giro normal de los negocios de la Compañía así:

CONCEPTO	2013	2012
Anticipos a contratistas	\$ 3.634.749	\$ 7.816.828
Anticipos a proveedores	439.735	1.120.230
Otros anticipos	71.217	84.354
Anticipos compra predios rurales	-	400.000
TOTAL	\$ 4.145.701	\$ 9.421.412

(4) Refleja los rendimientos financieros causados sobre inversiones de renta fija y las primas pagadas en la compra de estos títulos.

(5) Corresponde a los saldos a cargo de los siguientes clientes del exterior:

CONCEPTO	2013	2012
INTL Commodities Inc. (USA)	\$ 1.189.543	\$ 16.578.759
Metalor (Suiza)	397.859	-
TOTAL	\$ 1.587.402	\$ 16.578.759

Durante el período contable:

- a. La Compañía no consideró necesario el reconocimiento de provisiones de cartera para proteger una contingencia probable de pérdida de sus cuentas por cobrar.
- b. En el 2013, la Compañía no castigó deudas como manifiestamente perdidas.
- c. No existen cuentas y documentos por cobrar que presenten un año o más de vencidos, con respecto a su fecha de origen, diferentes a los anticipos de impuestos, sobre los cuales se surten todas las acciones legales para su recuperación.

NOTA 5. VALORES NEGOCIABLES

A diciembre 31, los valores negociables se descomponían así:

CONCEPTO	2013	2012
Certificado de depósito a término – CDT	\$ 17.000.000	\$ 77.500.000
Otras inversiones en el exterior (4)	13.884.703	4.069.787
Bonos públicos moneda nacional	9.000.000	11.160.000
Acciones en sociedades anónimas nacionales (2)	8.812.656	18.562.730
Títulos de tesorería –TES	5.792.000	37.063.026
Bonos privados ordinarios moneda nacional	3.743.031	16.491.388
Participación en patrimonios autónomos de sociedades fiduciarias (1)	1.337.624	1.337.624
Acciones en sociedades en el exterior (3)	156.831	1.039.898
Otras inversiones (5)	56.332	2.182.053
Carteras colectivas administradas por Sociedades comisionistas de bolsa (a la vista)	4.949	467.307
Operaciones de fondeo	-	9.917.462
Subtotal	59.788.126	179.791.275
Provisión para desvalorización de inversiones	(768.245)	(925.269)
TOTAL	\$ 59.019.881	\$ 178.866.006

(1) Corresponde a los derechos poseídos al 31 de diciembre de 2013 y 2012 en el P.A. P195 Grupo Contempo Ltda. Oficinas Oxo - Bogotá en Fidubogotá S.A. En 2013 no se recibió ningún valor por restitución de aportes (\$33.449 en 2012); por concepto de rendimientos financieros se registraron \$450.376 en 2013 (\$356.708 en 2012).

(2) A diciembre 31 de 2013, la Compañía tenía como valores negociables por inversiones en acciones de sociedades anónimas las siguientes:

SOCIEDAD EMISORA	No. ACCIONES (UNIDADES)	VALOR DE MERCADO (SEGÚN LIBROS)
Grupo de Inversiones Suramericana S.A.-A.D.P.	54.357	\$ 1.907.451
Grupo Nutresa S.A.	50.879	1.346.292
ISA S.A. E.S.P. *	86.300	1.154.927
Celsia S.A.	154.500	877.560
Cementos Argos S.A. – Preferencial	69.853	673.335
Inversiones Argos S.A. – Preferencial *	28.485	606.915
Inversiones Argos S.A. *	20.600	435.735
Fondo Bursátil Ishares Colcap*	19.999	366.483
Fogansa S.A. *	175.000	350.000
Cementos Argos S.A. *	26.280	303.675
Concreto S.A. *	151.036	220.763
Cartón de Colombia S.A. *	27.200	218.144
Banco de Occidente S.A.	5.367	214.646
Tablemac S.A. *	8.103.080	79.293
Banco Popular S.A. *	95.729	57.437
TOTAL		\$ 8.812.656

* Registradas al costo de adquisición por presentar desvalorizaciones.

A diciembre 31 de 2012, la Compañía tenía como valores negociables por inversiones en acciones de sociedades anónimas colombianas los siguientes:

SOCIEDAD EMISORA	No. ACCIONES (UNIDADES)	VALOR DE MERCADO (SEGÚN LIBROS)
Ecopetrol S.A.	597.700	\$ 3.255.271
Suramericana de Inversiones A.D.P.	60.357	2.345.096
Nutresa S.A.	70.599	1.794.590
ISAGEN S.A. E.S.P. *	539.000	1.360.934
Bancolombia S.A.	41.000	1.228.818
ISA S.A. E.S.P. *	86.300	1.154.927
Cementos Argos S.A. *	99.900	1.154.378
Suramericana de Inversiones A.O.	26.400	995.290
Celsia S.A. *	154.500	870.461
Inversiones Argos S.A. A.D.P.	28.485	606.916
Banco Davivienda S.A.	24.500	572.575
Inversiones Argos S.A.	26.600	562.648
Grupo Aval S.A. ADP *	343.248	446.222
Fondo Bursátil Ishares COLCAP	19.999	366.482
Fogansa S.A. *	175.000	350.000
Grupo Aval S.A. A.O *	195.213	253.777
Pacific Rubiales Energy Corp*	4.110	252.991
Concreto S.A. *	149.860	220.764
Cartón de Colombia S.A. *	27.200	218.144
Canacol Energy Ltda. *	7.500	213.595
Banco de Occidente S.A. *	5.367	202.121
Tablemac S.A.	8.103.080	79.293
Banco Popular S.A. *	95.729	57.437
TOTAL		\$ 18.562.730

En cumplimiento de lo previsto en la Circular 011 de 1998 de la Superintendencia de Valores (hoy Superfinanciera), la Compañía registró contablemente la respectiva valorización (desvalorización) de las inversiones en renta variable (nacionales y del exterior) afectando el último costo registrado de la inversión, aumentando (disminuyendo) su cuantía, y como contrapartida se afectan los resultados del ejercicio. En relación con las inversiones en acciones de sociedades anónimas poseídas al 31 de diciembre, en el año se contabilizaron como ingresos (gastos) los siguientes valores correspondientes a valorizaciones (desvalorizaciones):

A. Valorizaciones

SOCIEDAD EMISORA	2013	2012
Cementos Argos S.A. – preferencial	\$ 93.360	\$ -
Grupo Nutresa S.A.	66.973	59.158
Banco de Occidente	12.525	-
Celsia S.A.	7.099	-
Suramericana de Inversiones A.D.P.	-	113.845
Ecopetrol S.A.	-	96.955
Bancolombia S.A.	-	71.303
Inversiones Argos S.A. A.D.P.	-	57.916
Inversiones Argos S.A.	-	51.627
Banco Davivienda S.A.	-	15.337
Fondo bursátil Ishares COLCAP	-	15.265
Suramericana de Inversiones A.O.	-	921
TOTAL	\$ 179.957	\$ 482.327

B. Desvalorizaciones

SOCIEDAD EMISORA	2013	2012
ISA S.A. E.S.P.	\$ 376.513	\$ 318.727
Fogansa S.A.	99.750	35.000
Cartón de Colombia S.A.	68.544	46.784
Inversiones Argos S.A. – Preferencial	54.780	-
Cementos Argos S.A.	46.913	137.088
Fondo Bursátil Ishares Colcap	44.780	-
Inversiones Argos S.A.	35.246	-
Concreto S.A.	19.886	18.431
Tablemac S.A.	16.089	12.199
Banco Popular S.A.	5.744	9.573
Canacol Energy Ltd.	-	171.274
Pacific Rubiales Energy Corp.	-	84.698
Celsia S.A. E.S.P.	-	46.493
Banco de Occidente S.A.	-	30.377
ISAGEN S.A. E.S.P.	-	10.631
Grupo Aval – A.O.	-	2.333
Grupo Aval – A.D.P.	-	1.661
TOTAL	\$ 768.245	\$ 925.269

A fin de dar cumplimiento a las disposiciones de la Superintendencia Financiera sobre revelaciones, se informa adicionalmente con respecto a estas inversiones al 31 de diciembre de 2013, lo siguiente:

SOCIEDAD EMISORA	PORCENTAJE DE PARTICIPACIÓN	ACTIVIDAD ECONÓMICA	DIVIDENDOS RECIBIDOS
Ecopetrol S.A.	N.A.	Hidrocarburos	\$ 157.344
Grupo de Inversiones Suramericana S.A.	0,00%	Holding Inver.	63.118
Grupo Nutresa S.A.	0,01%	Alimentos	25.223
Bancolombia S.A.	N.A.	Financiera	22.714
Cementos Argos S.A.	0,00%	Cementos	17.268
ISA S.A. E.S.P.	0,01%	Transp.Energía	15.453
Celsia S.A. E.S.P.	0,01%	Gen.Energía	15.064
Grupo Aval – ADP	N.A.	Financiera	13.246
Inversiones Argos S.A.	0,00%	Holding Inver.	12.421
Fondo Bursátil Ishares Colcap	0,00%	Financiera	8.628
Banco de Occidente S.A.	0,00%	Financiera	8.034
Cartón de Colombia S.A.	0,01%	Ind.Papelera	8.006
Concreto S.A.	0,01%	Construcción	2.998
Banco Popular S.A.	0,00%	Financiera	2.246
Tablemac S.A.	0,02%	Ind.Maderera	810
Fogansa S.A.	0,16%	Ganadería	-

A diciembre 31 de 2012, se informó acerca de los valores negociables, lo siguiente:

SOCIEDAD EMISORA	PORCENTAJE DE PARTICIPACIÓN	ACTIVIDAD ECONÓMICA	DIVIDENDOS RECIBIDOS
Ecopetrol S.A.	0.0015%	Hidrocarburos	\$ 177.360
Grupo Inversiones Suramericana S.A. A.O.	0.0056%	Financiera	49.040
ISAGEN S.A. E.S.P	0.0237%	Transp. Energía	41.171
Bancolombia S.A.	0.0080%	Financiera	28.625
Nutresa S.A.	0.0153%	Alimentos	24.855
ISA S.A. E.S.P	0.0078%	Transp. Energía	19.004
Grupo Aval S.A. A.D.P	0.0070%	Financiera	15.137
Cementos Argos S.A	0.0155%	Cementos	13.786
Celsia S.A. E.S.P	0.0215%	Generad. Energía	13.567
Banco Davivienda S.A.	0.0244%	Financiera	11.760
Grupo Aval S.A. A.O.	0.0014%	Financiera	8.609
Grupo Inversiones Suramericana A.D.P.	0.0057%	Financiera	8.012
Cartón de Colombia S.A.	0.0253%	Ind. Papelera	8.001
Banco de Occidente .S.A.	0.0034%	Financiera	7.165
Concreto S.A.	0.0166%	Construcción	6.843
Tablemac S.A.	0.0239%	Ind. Maderera	3.789
Inversiones Argos S.A. A.D.P	0.0207%	Financiera	3.283
Inversiones Argos S.A.	0.0041%	Financiera	3.063
Banco Popular S.A.	0.0012%	Financiera	2.211
Corficolombiana S.A.	0.0001%	Financiera	1.397
Pacific Rubiales Energy Corp.	0.0015%	Hidrocarburos	607
Fondo Bursátil Ishares Colcap	0.0158%	Financiera	243
Canacol Energy Ltda.	0.0121%	Hidrocarburos	-
Fogansa S.A.	0.2872%	Ganadería	-

(3) Acciones en sociedades en el exterior

A diciembre 31 de 2013, la Compañía incluía en su portafolio de inversiones, acciones en sociedades del exterior, así:

SOCIEDAD EMISORA	Nº ACCIONES	VALOR DE MERCADO (COSTO SEGÚN LIBROS)
Compañía de Minas Buenaventura	4.880	105.501
Quia Resources Inc.	13.320.000	\$ 51.330
TOTAL		\$ 156.831

A diciembre 31 de 2012, MINEROS S.A. incluía en su portafolio de inversiones, acciones de sociedades del exterior, así:

SOCIEDAD EMISORA	Nº ACCIONES	VALOR DE MERCADO (COSTO SEGÚN LIBROS)
Quia Resources Inc.	13.320.000	\$ 635.926
Compañía de Minas Buenaventura	4.880	310.211
Petrominerales Ltd.	6.150	93.761
TOTAL		\$ 1.039.898

Las inversiones en acciones del exterior:

- A. Fueron adquiridas en dólares en distintas bolsas de valores de Estados Unidos de América, y su costo convertido a pesos colombianos a la tasa representativa del mercado del 31 de diciembre de 2013.
- B. Para su valorización a precio de mercado se tomó el precio de cierre en el último día hábil de diciembre de 2013 en la respectiva Bolsa de Valores.
- C. Adicionalmente, se revela la siguiente información:

SOCIEDAD EMISORA	ACTIVIDAD ECONÓMICA	DIVIDENDOS RECIBIDOS
Compañía de Minas Buenaventura	Minería	\$ 2.782
Petrominerales Ltda.	Hidrocarburos	2.196

En el año, se cargaron a resultados las siguientes partidas para ajustar el valor de estas inversiones a precios de mercado:

SOCIEDAD EMISORA	2013	2012
Quia Resources Inc. (Canadá)	\$ 937.591	\$ 3.299.621
Petrominerales Ltd. (Canadá)	-	269.973
Compañía de Minas Buenaventura (Perú)	236.556	44.832
Merrill Lynch & Co. Inc. (USA)	-	7.526
TOTAL	\$ 1.174.147	\$ 3.621.952

(4) Otras inversiones en el exterior

Están representadas en ETF (Exchange Traded Funds, por sus siglas en inglés) constituidos en el exterior, que en términos generales replican un activo financiero internacional y se transan en bolsas de valores, así:

FONDO	No. UNIDADES	VALOR DE MERCADO (COSTO SEGÚN LIBROS)
SPDR S&P 500 ETF TR.	36.101	\$ 12.847.127
SPDR SER TR S6 P REGL BKG ETF	6.702	524.422
Financial Sector SPDR (XLI)	12.183	513.154
TOTAL		\$ 13.884.703

Al 31 de diciembre de 2012 los ETF constituidos en el exterior estaban representados así:

FONDO	No. UNIDADES	VALOR DE MERCADO (COSTO SEGÚN LIBROS)
SPDR S&P 500 ETF TR.	10.189	\$ 2.565.729
Ishares MSCI Emerging MKT (EEM)	17.616	1.381.464
Ishares Xinhua China 25 (FXI)	1.714	122.594
TOTAL		\$ 4.069.787

En el 2013 la Compañía contabilizó contra resultados, como ajuste al valor del mercado de estas inversiones, ingresos por \$1.759.667 (\$386.912 en 2012).

(5) Otras inversiones

Comprende las siguientes:

DETALLE	2013	2012
Títulos devolución de impuestos	\$ -	\$ 1.931.186
Cuentas en Money Market en el exterior.	56.332	162.455
Operaciones Over Night	-	88.412
TOTAL	\$ 56.332	\$ 2.182.053

La administración de la Compañía considera que existe una adecuada diversificación del portafolio de inversiones con el fin de disminuir el riesgo financiero.

No existen restricciones sobre saldos de inversiones al 31 de diciembre de 2013 y 2012.

Las inversiones en CDT, bonos y TES, corresponde a títulos de alta liquidez.

NOTA 6. GASTOS PAGADOS POR ANTICIPADO Y OTROS ACTIVOS

Al 31 de diciembre, esta cuenta se descomponía, así:

DETALLE	2013	2012
Repuestos de dragas y otros equipos	\$ 5.004.032	\$ 3.656.738
Seguros (1)	715.863	1.681.940
TOTAL	\$ 5.719.895	\$ 5.338.678

(1) Corresponde principalmente a una póliza de seguro con cobertura de riesgo de incendio y terrorismo para las dragas de la Compañía.

NOTA 7. PROPIEDAD, PLANTA Y EQUIPO

Al 31 de diciembre, esta cuenta se descomponía, así:

TIPO DE ACTIVO	2013	2012
Terrenos	\$ 4.964.788	\$ 3.448.978
Edificios y construcciones	17.498.424	15.815.760
Maquinaria y equipo	159.574.868	153.677.333
Plantas y redes eléctricas	65.811.237	57.232.619
Muebles y enseres	903.852	903.851
Equipo de transporte	8.563.531	8.408.480
Equipos de cómputo	1.942.202	1.868.804
Maquinaria y equipo en montaje (1)	36.408.860	27.290.636
Construcciones en curso (1)	11.304.131	1.395.759
Otros	280.843	280.843
Subtotal	\$ 307.252.736	\$ 270.323.063
Menos: Depreciación acumulada	(202.722.134)	(186.864.196)
Depreciación diferida (2)	42.027.161	43.575.733
TOTAL	\$ 146.557.763	\$ 127.034.600

Al 31 de diciembre de 2013, no existía ningún tipo de gravamen o restricción sobre las propiedades, planta y equipo de la Compañía anteriormente descritos.

(1) Al 31 de diciembre de 2013 y 2012 las construcciones y maquinaria y equipo en montaje corresponden principalmente a la ampliación de la Central Hidroeléctrica Providencia I y la construcción de la Central Hidroeléctrica Providencia III.

(2) La depreciación diferida corresponde a aquella tomada para fines tributarios.

El detalle de los activos con su respectivo costo ajustado, depreciación acumulada ajustada, valor de realización y las valorizaciones y/o desvalorizaciones asociadas, es el siguiente:

DICIEMBRE 2013				
CLASE DE ACTIVO	COSTO AJUSTADO	DEPRECIACIÓN. Y/O AGOTAMIENTO AJUSTADO	AVALÚO	VALORIZACIÓN
Terrenos	\$ 4.964.788	\$ -	\$ 20.881.235	\$ 15.916.447
Edificios y construcciones	17.498.424	4.279.510	20.113.089	6.894.175
Maquinaria y equipo	159.574.868	117.125.777	84.133.276	41.684.185
Plantas y redes eléctricas	65.811.237	31.825.907	42.811.391	8.826.061
Muebles y enseres	903.852	445.975	N.A.	-
Equipo de transporte	8.563.531	5.767.424	4.132.316	1.336.209
Equipos de cómputo	1.942.202	1.188.808	N.A.	-
Maquinaria y equipo en montaje	36.408.860	-	N.A.	-
Construcciones en curso	11.304.131	-	N.A.	-
Otros activos	280.843	61.572	N.A.	-
TOTAL (Nota 13)	\$ 307.252.736	\$ 160.694.973		\$ 74.657.077

DICIEMBRE 2012				
CLASE DE ACTIVO	COSTO AJUSTADO	DEPRECIACIÓN	AVALÚO	VALORIZACIÓN
Terrenos	\$ 3.448.978	\$ -	\$ 17.035.033	\$ 13.586.055
Edificios y construcciones	15.815.760	3.577.920	18.066.263	5.828.423
Maquinaria y equipos	153.677.333	106.539.007	75.270.852	28.132.526
Plantas y redes eléctricas	57.232.619	26.711.210	32.800.055	2.278.646
Muebles y enseres	903.851	361.135	N.A.	-
Equipo de transporte	8.408.480	5.098.319	4.068.319	757.866
Equipos de cómputo	1.868.804	967.299	N.A.	-
Maquinaria y equipo en montaje	27.290.636	-	N.A.	-
Construcciones en curso	1.395.759	-	N.A.	-
Otros activos	280.843	33.573	N.A.	-
TOTAL (Nota 13)	\$ 270.323.063	\$ 143.288.463		\$ 50.583.516

NOTA 8. DEUDORES DE LARGO PLAZO

Corresponde a saldos a cargo de empleados de la Compañía por préstamos concedidos a plazos superiores a un año, así:

CONCEPTO	2013	2012
Préstamos vivienda (1)	\$ 5.842.973	\$ 5.483.885
Préstamos vehículos	69.164	59.947
TOTAL	\$ 5.912.137	\$ 5.543.832

(1) Los préstamos a empleados a largo plazo se hacen a un tasa promedio de DTF + 3 anual.

NOTA 9. INVENTARIOS

Al 31 de diciembre esta cuenta se descomponía, así:

CONCEPTO	2013	2012
Materiales y elementos de consumo	\$ 32.845.584	\$ 29.429.228
Materiales en tránsito	3.079.387	2.512.318
Órdenes de taller en proceso	1.426.790	1.716.313
TOTAL	\$ 37.351.761	\$ 33.657.859

NOTA 10. INVERSIONES PERMANENTES

A diciembre 31 de 2013, las inversiones permanentes se descomponían así:

SOCIEDAD	% DE PARTICIPACIÓN	No de ACCIONES	COSTO AJUSTADO	VR. DE REALIZACIÓN O VALOR INTRÍNSECO	VALORIZACIÓN (DESVALORIZACIÓN)
Mineros LLC (USA) (1)	100%	-	\$ 87.228.588		
Bonanza Holding S.A. (Nicaragua) (1)	0,1%	1	9	-	-
Operadora Minera S.A.S.	100%	200.437	8.743.837		
Exploradora Minera S.A.S.	100%	20.000	865.569		
Cía. Minera de Ataco S.A.S.	100%	20.000	200.000	213.048	13.048
Unipalma de los Llanos S.A.S.	17,74%	493.214.074	6.213.742	23.042.962	16.829.219
Club de Banqueros (un derecho)	N.A	N.A.	4.500	4.500	-
Subtotal			\$ 103.256.245		\$ 16.842.267
Promotora de Proyectos S.A.	1,60%	124.399	99.321	27.368	(71.953)
Distrito de Negocios S.A.S.	40%	80.000	80.000	69.058	(10.942)
Subtotal (Nota 13)			\$ 179.321	\$ 96.427	\$ (82.895)
TOTAL			\$ 103.435.566		\$ 16.759.372

(1) El costo de estas inversiones en el exterior se ajustó al 31 de diciembre de 2013 a la tasa representativa del mercado publicada por la superintendencia financiera de Colombia.

A diciembre 31 de 2012, las inversiones permanentes se descomponían así:

SOCIEDAD	% DE PARTICIPACIÓN	No de ACCIONES	COSTO AJUSTADO	VR. DE REALIZACIÓN O VALOR INTRÍNSECO	VALORIZACIÓN (DESVALORIZACIÓN)
Compañía Minera de Ataco S.A.S.	100%	20.000	\$ 200.000	\$ 209.155	\$ 9.155
Unipalma de los Llanos S.A.	17,74%	493.214.074	6.213.742	17.750.775	11.537.033
Exploradora Minera S.A.S.	100%	20.000	679.826	679.826	-
Operadora Minera S.A.S.	100%	200.437	8.690.076	8.690.076	-
Club de Banqueros (un derecho)	N.A.	N.A.	4.500	4.500	-
Subtotal			\$ 15.788.144	\$ 27.334.332	\$ 11.546.188
Promotora de Proyectos S.A.	1,60%	124.399	99.321	23.760	(75.560)
Distrito de Negocios S.A.S.	40%	80.000	80.000	77.566	(2.434)
Subtotal			\$ 179.321	\$ 101.326	\$ (77.994)
TOTAL			\$ 15.967.465	\$ 27.435.658	\$ 11.468.194

De conformidad con lo señalado en el numeral 1.8, Capítulo I, Título Segundo de la Circular Externa 02 de 1998 de la Superintendencia de valores (hoy Superfinanciera), se indica además lo siguiente con respecto a las inversiones permanentes:

A continuación se indica la actividad económica el valor total de los activos, pasivos, patrimonio y resultados del ejercicio de las compañías en donde se tienen inversiones permanentes, registradas por el método de participación

2013

SOCIEDAD	ACTIVIDAD ECONÓMICA	TOTAL ACTIVOS	TOTAL PASIVOS	TOTAL PATRMONIO	RESULTADOS DEL EJERCICIO
Mineros LLC (USA) (1)	Inversionista	241.548.914	154.320.326	87.228.588	2.587.822
Operadora Minera S.A.S.	Minería	11.013.968	2.270.131	8.743.837	53.761
Exploradora Minera S.A.S.	Minería	1.297.866	432.297	865.569	185.744
Compañía Minera de Ataco S.A.S. (*)	Minería	213.980	932	213.048	3.893

(*) Mineros S.A. no consolida con Compañía Minera de Ataco por encontrarse en periodo improductivo

2012

SOCIEDAD	ACTIVIDAD ECONÓMICA	TOTAL ACTIVOS	TOTAL PASIVOS	TOTAL PATRMONIO	RESULTADOS DEL EJERCICIO
Operadora Minera S.A.S.	Minería	10.975.127	2.285.051	8.690.076	31.208
Exploradora Minera S.A.S.	Minería	1.871.156	1.191.330	679.826	260.866
Compañía Minera de Ataco S.A.S. (*)	Minería	212.011	2.856	209.155	6.634

(*) Mineros S.A. no consolida con Compañía Minera de Ataco por encontrarse en periodo improductivo

La utilidad y actividad económica causada en inversiones permanentes no contraladas son las siguientes:

SOCIEDAD	ACTIVIDAD ECONÓMICA	UTILIDAD CAUSADA 2013	UTILIDAD CAUSADA 2012
Unipalma de los Llanos S.A.	Agroindustria	261.448	1.147.859
Promotora de Proyectos S.A.	Inversionista	-	-
Distrito de Negocios S.A.S.	Construcción	-	-

La composición patrimonial de las compañías subordinadas objeto de aplicación del método de participación patrimonial al 31 de diciembre es la siguiente:

2013

SOCIEDAD	Capital social	Superávit de capital	Reservas	Resultados del ejercicio	Resultados de ejercicio anteriores	Total patrimonio
Mineros LLC (USA)	81.055.914	3.584.852	-	2.587.822	-	87.228.588
Operadora Minera S.A.S.	200.437	3.369.563	5.120.076	53.761	31.208	8.743.837
Exploradora Minera S.A.S.	200.000	-	479.825	185.744	260.866	865.569
Compañía Minera de Ataco S.A.S. (*)	200.000	-	9.155	3.893	6.634	213.048

(*) Mineros S.A. no consolida con Compañía Minera de Ataco por encontrarse en periodo improductivo

2012

SOCIEDAD	Capital social	Superávit de capital	Reservas	Resultados del ejercicio	Resultados de ejercicio anteriores	Total patrimonio
Operadora Minera S.A.S.	200.437	3.369.563	5.088.868	31.208	981.988	8.690.076
Exploradora Minera S.A.S.	200.000	-	218.960	260.866	145.303	679.826
Compañía Minera de Ataco S.A.S. (*)	200.000	-	2.521	6.634	2.521	209.155

(*) Mineros S.A. no consolida con Compañía Minera de Ataco por encontrarse en periodo improductivo

La Compañía no estima redimir las inversiones permanentes durante los tres (3) años calendarios siguientes a la fecha de corte de los Estados Financieros.

De acuerdo con lo establecido en la Circular Conjunta 009 de la Superintendencia de Sociedades y 013 de la Superintendencia de Valores (hoy Superfinanciera) de diciembre de 1996, la Circular Externa 001 de enero de 1996 de la Superintendencia de Valores (hoy Superfinanciera) y el Decreto Reglamentario 2649 de 1993, las inversiones en subordinadas donde la matriz posee más del 50% del capital, deben ser contabilizadas por el método de participación y consolidar sus Estados Financieros. A continuación se indica el objeto social de las compañías que están registradas por el método de participación:

(1) Mineros LLC

La sociedad Mineros LLC fue constituida bajo las leyes del Estado de Delaware (Estados Unidos) el 5 de marzo de 2013, debidamente registrada en la Secretaría del Estado de Delaware. El objeto social de la Compañía es participar en cualquier tipo de actividad comercial.

Mineros LLC es el titular del 99,99% del capital accionario de la sociedad Nicaragüense Bonanza Holding S.A., quien a su vez es propietaria del 90% de las acciones de la sociedad Hemco Nicaragua S.A., la cual desarrolla una operación de explotación aurífera en el municipio de Bonanza, región del Atlántico Norte (Nicaragua).

Las cifras incluyen La situación financiera de Mineros LLC al 31 de diciembre de 2013, una vez efectuada la consolidación con Bonanza Holding S.A. y Hemco Nicaragua S.A.,

Operadora Minera S.A.S.

La sociedad comercial por acciones simplificada Operadora Minera S.A.S. fue constituida por documento privado en marzo 10 de 2009, inscrito en la Cámara de Comercio de Medellín el 2 de abril del mismo año bajo el No. 4129. Su objeto social es la realización de cualquier acto civil o comercial lícito, especialmente en actividades de conservación, exploración, explotación, industrialización o aprovechamiento en cualquier forma, de los recursos naturales renovables o no renovables.

Exploradora Minera S.A.S.

La sociedad comercial por acciones simplificada Exploradora Minera S.A.S. fue constituida por documento privado de marzo 15 de 2010, inscrito en la Cámara de Comercio de Medellín el 6 de abril del mismo año bajo el No. 5067. Su objeto social es la realización de cualquier acto civil o comercial lícito, especialmente en actividades de exploración minera.

Compañía Minera de Ataco S.A.S.

La sociedad comercial por acciones simplificada Compañía Minera de Ataco S.A.S. fue constituida mediante documento privado de abril 11 de 2011, inscrito en la Cámara de Comercio de Ibagué el 18 de abril del mismo año bajo el N° 00043218. Su objeto social principal es la exploración y explotación minera aurífera en los contratos de concesión minera N° 4971 y 4974, ubicados en el municipio de Ataco (Tolima).

Su domicilio social está situado en la ciudad de Ibagué y hasta el 31 de diciembre de 2013 la empresa no ha iniciado ningún tipo de actividades de explotación, debido a que únicamente ha adelantado los trámites pertinentes para el otorgamiento de la licencia ambiental para el proyecto minero, presentada oficialmente a la Corporación Autónoma Regional del Tolima, CORTOLIMA, el 23 de julio de 2012. Adicionalmente, el programa de Trabajo y Obras (PTO) se presentó a la Agencia Nacional Minera (ANM) el 21 de noviembre de 2012. Por encontrarse la Compañía en etapa preoperativa, las utilidades registradas hasta el 31 de diciembre de 2013 y 2012 no se contabilizaron por el método de participación, ni sus Estados Financieros se tomaron en cuenta para efectos de la consolidación de Estados Financieros que efectúa Mineros S.A. como sociedad controlante (ord. c) num. 5.3 Capítulo II Título Primero, Circular Externa Superfinanciera N° 002 de 1998).

Método de participación en resultados:

SOCIEDAD	2013	2012
Mineros LLC (USA)	2.587.822	-
Operadora Minera S.A.S.	53.761	31.208
Exploradora Minera S.A.S.	185.744	260.866
Compañía Minera de Ataco S.A.S. (*)	-	-
Total	2.827.327	292.074

(*) Mineros S.A. no consolida con Compañía Minera de Ataco por encontrarse en periodo improductivo

Método de participación en patrimonio

SOCIEDAD	2013	2012
Mineros LLC (USA)	3.592.254	-

(*) Mineros S.A. no consolida con Compañía Minera de Ataco por encontrarse en periodo improductivo

NOTA 11. OTROS ACTIVOS

Al 31 de diciembre esta cuenta se descomponía así:

DETALLE	2013	2012
Intangibles		
Contratos de leasing financiero:		
Valor neto de vehículos adquiridos mediante contrato con Leasing Bancolombia S.A.	\$ 15.746	\$ 41.732
Vr. neto de dos (2) dragas de succión IHC Beaver 1.600 KVA Mod.2013, adquiridas mediante contrato suscrito con Bancolombia (Panamá) S.A.	29.239.974	-
Total intangibles	29.255.720	41.732
Proyectos Mineros:		
Valor invertido en exploraciones con el fin determinar posibles depósitos auríferos económicamente explotables. (1)	89.863.131	109.237.617
Saldo por amortizar por concepto de actividades de exploración, desarrollo, costos y gastos preoperativos de la Mina la Ye (entró en operación en mayo 2010).	7.847.309	17.558.599 (*)
Valor costos y gastos incurridos en proyecto de cultivo de caucho y biofábrica, en terrenos de la Compañía.	7.601.153	5.271.375
Vr. costos incurridos en modernización T.I. - Proyecto Renova.	5.671.866	-
Total proyectos	110.983.459	132.067.591
TOTAL OTROS ACTIVOS	\$ 140.239.179	\$ 132.109.323

(*) Reclasificado para efectos comparativos \$ 2.251.797 de la cuenta de gastos anticipados

(1) A diciembre 31, los valores invertidos en proyectos mineros se discriminan, así:

CONCEPTO	2013	2012
Proyecto Distrito El Bagre	\$ 27.776.231	\$ 27.845.939
Proyecto Remedios	4.000.886	12.676.444
Proyecto Nechí	12.742.861	15.750.241
Proyecto Santa Elena (Dpto. Bolívar)	12.900.949	9.768.499
Proyecto Amalfi	5.552.568	9.558.741
Poyectos en Depto. de Caldas	5.392.948	9.029.958
Proyecto Tolima	5.825.529	8.818.671
Proyecto El Catorce (Dpto. Bolívar)	13.226.653	6.099.447
Join Venture Anglo Gold Guamocó	-	3.806.690
Proyecto Perú	-	1.066.159
Exploración Brownfield	-	2.112.419
Otros proyectos mineros	2.444.506	2.704.409
TOTAL	\$ 89.863.131	\$ 109.237.617

En el 2013 la Compañía llevó a los resultados del período como gastos no operacionales \$48.863.286 los proyectos mineros considerados económicamente no explotables (\$4.078.363 en 2012), con base en los informes técnicos presentados por el área de geología.

NOTA 12. TRANSACCIONES CON COMPAÑÍAS VINCULADAS

Al 31 de diciembre las transacciones con compañías vinculadas se descomponían así:

CUENTAS POR COBRAR	2013	2012
Operadora Minera S.A.S. (Ver nota 4.2)	\$ 97.535	\$ 363.565
Exploradora Minera S.A.S. (Ver nota 4.2)	77.788	214.812
Hemco Nicaragua S.A. (Ver nota 4.2)	7.543.464	-
TOTAL	\$ 7.718.787	\$ 578.377

CUENTAS POR PAGAR	2013	2012
Operadora Minera S.A.S. (prestación de servicios de operación Mina La Ye – (Ver nota 16)	\$ 1.840.915	\$ 1.951.461
Operadora Minera S.A.S. (compra de materiales)	401.876	-
Exploradora Minera S.A.S. (honorarios por contrato de mandato actividades de exploración en distintos proyectos mineros – (Ver nota 16)	24.808	70.722
Exploradora Minera S.A.S. – Costos y gastos por reintegrar en ejecución contrato de mandato – (Ver nota 16).	342.600	1.037.264
TOTAL	\$ 2.610.199	\$ 3.059.447

A fin de dar cumplimiento a lo dispuesto en el numeral 1, Capítulo III Título Primero de la Circular Externa 02 de 1998 de la Superintendencia de Valores (hoy Superfinanciera), se revela adicionalmente que:

a. En 2013 y 2012 se llevaron a cabo las siguientes transacciones con las sociedades vinculadas y/o subordinadas:

CÍA DE QUIEN SE RECIBIÓ EL INGRESO O SE EFECTUÓ EL PAGO	CONCEPTO	2013	2012
Proyecto Sabaletas S.A.S.	Ing. servicios de administración	\$ -	\$ 79.815
Operadora Minera S.A.S.	Ing. servicios de administración	435.635	608.331
Exploradora Minera S.A.S.	Ing. servicios de administración	315.166	439.288
Hemco Nicaragua S.A.	Intereses	74.201	-
Hemco Nicaragua S.A.	Servicios Técnicos y Administrativos	911.587	-
Proyecto Sabaletas S.A.S.	Costo de compra otros elementos	-	22.500
Operadora Minera S.A.S.	Costos servicios de operación Mina La Ye	18.011.598	15.908.295
Operadora Minera S.A.S.	Costos por arrendamiento	-	152.464
Exploradora Minera S.A.S.	Costos servicios de exploración	566.654	796.080

b. Las operaciones descritas anteriormente se celebraron en condiciones normales de mercado y no existieron diferencias con respecto de las condiciones generales vigentes para operaciones similares realizadas con terceros.

c. Durante el año 2013 la compañía realizó operaciones comerciales con Compañía de Seguros Colpatria, y con la cual existe vinculación económica con miembros de la Junta Directiva por \$3.447 millones por concepto de primas de seguros en diferentes pólizas que amparan la empresa. La contratación de pólizas de seguros con Colpatria se hizo en condiciones óptimas de mercado, previa cotización con otras aseguradoras.

La compañía no realizó durante el año 2013 ninguna otra operación con empresas en las cuales los miembros de la Junta Directiva ó los administradores tuvieran directa o indirectamente intereses económicos.

NOTA 13. VALORIZACIONES

Al 31 de diciembre, las valorizaciones se descomponen así:

CLASE DE ACTIVO	2013	2012
PROPIEDAD, PLANTA Y EQUIPO (1)		
Terrenos	\$ 15.916.447	\$ 13.586.055
Edificios	6.894.175	5.828.423
Maquinaria y equipo	41.684.185	28.132.526
Equipo flota fluvial	505.910	357.424
Equipo de transporte	830.299	400.442
Acueductos, plantas y redes	8.826.061	2.278.646
Subtotal (Nota 7)	\$ 74.657.077	\$ 50.583.516
INVERSIONES		
Inversiones temporales		
Derechos fiduciarios en patrimonios autónomos (PA. Grupo Comtempo Oficinas Oxo)	2.151.852	2.250.548
Inversiones permanentes		
Inversiones en Soc. anónimas – Neto (Ver Nota 10)	16.759.372	11.468.194
Subtotal	\$ 18.911.224	\$ 13.718.742
TOTAL	\$ 93.568.301	\$ 64.302.258

(1) En noviembre de 2012, la Compañía efectuó avalúos comerciales a la propiedad, planta y equipo; éstos fueron realizados por la firma “Francisco Ochoa Avalúos S.A.S.” Nit 900.400.170-5 con domicilio en la ciudad de Medellín. El sistema utilizado para la valuación de los bienes raíces se hizo de acuerdo con el método comparativo o de mercado y el método de costos o reposición. Para la maquinaria y equipo se tuvieron en cuenta las cotizaciones de máquinas y equipos similares, se actualizó su valor original convirtiéndolo a dólares de valor actual a esa fecha, para aplicar luego los factores

de demérito por antigüedad y uso; se efectuaron consultas con técnicos sobre su estado actual. Los avalúos fueron practicados tanto a los activos en proceso de depreciación, como a los activos en uso totalmente depreciados; la valorización de esta última categoría de activos fijos se refleja en cuentas de orden.

Para el 2013, los avalúos efectuados a propiedad, planta y equipos se actualizaron por el IPC del año (1,94%) y se compararon con el costo neto de los activos al 31 de diciembre de 2013.

NOTA 14. OBLIGACIONES FINANCIERAS

A diciembre 31 estas obligaciones se descomponen así:

CONCEPTO	2013	2012
Contratos de arrendamiento financiero (1)	\$ 17.093	\$ 30.721
Entidades financieras del exterior (2)	30.682.104	-
Tarjetas de crédito	66.246	19.994
Subtotal obligaciones financieras	\$ 30.765.443	\$ 50.715
TOTAL OBLIGACIONES DE CORTO PLAZO	3.503.307	50.715
TOTAL OBLIGACIONES DE LARGO PLAZO	\$ 27.262.136	\$ -

(1) A diciembre 31 de 2013, con Leasing Bancolombia S.A. se tiene suscrito el contrato de arrendamiento financiero leasing No.121708 para la compra de vehículo, así:

CONTRATO	CUOTAS	SALDO	VENCE	CUOTAS PENDIENTES	OPC. DE COMPRA	TASA	INTERESES CAUSADOS
121708	60	17.093	Marzo 7/2016	27	350	8.34% E.A.	\$ 1.893
TOTAL		\$ 17.093			\$ 350		\$ 1.893

A diciembre 31 de 2012, con Leasing Bancolombia S.A. se tenían suscritos los contratos de arrendamiento financiero leasing No. 103632 y 121708 para la compra de tres vehículos así:

CONTRATO	CUOTAS	SALDO	VENCE	CUOTAS PENDIENTES	OPC. DE COMPRA	TASA	INTERESES CAUSADOS
103632	52	\$ 6.630	Enero 3/2014	12	\$ 849	11.08% E.A.	\$ 1.052
121708	60	\$24.091	Marzo 7/2016	39	350	8.34% E.A.	2.675
TOTAL		\$ 30.721			\$ 1.199		\$ 3.727

(2) Corresponde al contrato de arrendamiento financiero internacional número 999651 por USD16,315,335.57, con un plazo de 120 meses y vencimiento final el 20 de Mayo de 2023, pagadero en cuotas trimestrales con una tasa de interés fija del 8% T.V., el cual se descompone así:

Año	Valor
2015	\$ 2.382.408
2016	2.579.568
2017	2.797.705
2018	2.954.553
2019 y posteriores	16.547.902
Total largo plazo	\$ 27.262.136

El vencimiento de las obligaciones a largo plazo en los años siguientes es así:

NOTA 15. PROVEEDORES

Corresponde a obligaciones por concepto de adquisición de bienes para el desarrollo de las operaciones relacionadas con la actividad minera, los cuales se cancelan dentro de los treinta (30) días siguientes.

NOTA 16. CUENTAS POR PAGAR

Corresponde a obligaciones a corto plazo por distintos conceptos, originadas en el giro normal de los negocios de la Compañía así:

CONCEPTO	2013	2012
Compañías vinculadas (1) (Ver nota 12)	\$ 2.610.199	\$ 3.059.447
Contratistas	1.312.127	1.431.382
Costos y gastos por pagar	33.598	660.757
Retención en la fuente	902.600	749.990
Impuesto a las ventas retenido	118.745	542.554
Impuesto de industria y comercio	16.111	6.196
Retenciones y aportes de nómina	1.235.059	1.266.005
Acreeedores varios	4.480.256	7.762.989
TOTAL	\$ 10.708.695	\$ 15.479.320

(1) Saldo a favor de Operadora Minera S.A.S. por \$1.840.915 (2012 \$1.951.461), por la ejecución del contrato por prestación de servicios de explotación minera y \$401.876 (2012 \$0) por concepto de compra de materiales y saldo a favor de Exploradora Minera S.A.S. por \$24.808 (2012 \$70.722) por concepto de honorarios en desarrollo del contrato de administración delegada y \$342.600 (2012 \$0) por concepto de trabajos ejecutados mediante la figura de contrato de mandato.

NOTA 17. IMPUESTOS, GRAVÁMENES Y TASAS

A. Corto plazo

Comprende los siguientes rubros:

CONCEPTO	2013	2012
Impuesto de renta vigencias anteriores	\$ 625.675	\$ 623.787
Impuesto de renta vigencia actual (b)	-	16.902.925
Impuesto al patrimonio (a)	4.569.766	4.569.770
Impuesto de renta para la equidad - CREE (b)	2.579.859	-
Impuesto al oro	-	5.355
TOTAL	\$ 7.775.300	\$ 22.101.837

- a. La Compañía, de acuerdo con la Ley 1370 de 2009 y el Decreto Legislativo 4825 de 2010, liquidó un impuesto al patrimonio por \$18.279.076, tomando como base el patrimonio líquido poseído al 1° de enero de 2011 a una tarifa del 4.8% más 1.2% de la sobretasa. La declaración se presentó en el mes de mayo de 2011 y su pago se efectuará en ocho cuotas iguales durante 2011, 2012, 2013 y 2014. En el 2013, en los meses de mayo y septiembre, la Compañía canceló la suma de \$4.569.770, por concepto de impuesto al patrimonio.

El saldo por pagar correspondiente al 2014 se clasificó dentro del pasivo a corto plazo por \$4.569.766.

- b. Las disposiciones fiscales aplicables a la Compañía estipulan que:

La tarifa aplicable al impuesto sobre la renta por el año 2013 es del 25%, para el año 2012 la tarifa fue de 33%. La reducción en la tarifa del impuesto sobre la renta para el año 2013 fue dispuesta por la Ley 1607 de diciembre de 2012, en la misma Ley se crea el impuesto sobre la renta para la equidad – CREE con una tarifa del 9%, el cual entró en vigencia a partir del primero de enero de 2013.

La base gravable del CREE se determinó como una renta líquida alternativa, de conformidad con lo dispuesto en el art. 22 de la Ley 1607. La base del impuesto sobre la renta CREE se calcula en forma separada a la renta sin considerar los tratamientos fiscales que se han aplicado hasta 2012.

La base del impuesto sobre la renta CREE se calcula en conjunto con el impuesto de renta, depurando adicionalmente aquellas partidas que expresamente la norma no considero en CREE (art.22 Ley1607/12

Las tasas efectivas de tributación para el impuesto de renta fueron del 24,04% por el 2013 y 32,46% para el 2012, debido a las

diferencias temporales y permanentes entre la utilidad comercial y la renta líquida fiscal, correspondientes a los conceptos y valores que se muestran en la conciliación elaborada para el efecto.

La tasa efectiva de tributación para el impuesto de renta para la equidad correspondió al 8.90% por el 2013, debido a las diferencias temporales y permanentes entre la utilidad comercial y la base gravable del impuesto, correspondientes a los conceptos y valores que se muestran en la conciliación presentada más adelante.

Exoneración de aportes – Se exonera a las personas jurídicas declarantes del Impuesto a la Renta y Complementarios del pago de aportes parafiscales a favor del Servicio Nacional del Aprendizaje – SENA y de Instituto Colombiano de Bienestar Familiar – ICBF, correspondientes a los trabajadores que devenguen, individualmente considerados, hasta diez (10) salarios mínimos legales vigentes. Esta exoneración comienza a partir del momento en que se implemente el sistema de retenciones en la fuente para el recaudo del impuesto sobre la renta para la equidad CREE (y en todo caso antes del 1 de julio de 2013).

Normas contables – Se establece que únicamente para efectos tributarios las remisiones contenidas en las normas tributarias a las normas contables, continuarán vigentes durante los 4 años siguientes a la entrada en vigencia de las Normas Internacionales de Información Financiera. En consecuencia, durante el tiempo citado, las bases fiscales de las partidas que se incluyan en las declaraciones tributarias continuarán inalteradas. Así mismo, las exigencias de tratamientos contables para el reconocimiento de situaciones fiscales especiales perderán vigencia a partir de la fecha de aplicación del nuevo marco regulatorio contable. A continuación se presenta un resumen de las principales partidas conciliatorias entre la utilidad comercial y la renta líquida gravable para el impuesto de renta, la base gravable del CREE y el patrimonio contable y fiscal.

1. Conciliación entre la utilidad comercial y la renta líquida gravable para el impuesto de renta

CONCEPTO	2013	2012
Utilidad contable antes de impuesto de renta	\$ 64.506.008	\$ 198.009.173
Más:		
Dividendos efectivamente recibidos, registrados por método de participación patrimonial	-	2.504.071
Menos:		
Ingresos no constitutivos de renta ni ganancia ocasional	(766.755)	(4.650.226)
Ingresos no devengados por método de participación en subordinadas	(2.827.327)	(292.074)
Ingresos por valorización de acciones	(2.538.798)	(3.398.055)
Deducciones por nuevas plantaciones de caucho	(1.767.842)	(1.237.397)
Gasto depreciación mayor valor por reducción de saldos	-	(43.575.733)
Donaciones pagadas contra la reserva que constituyen deducción fiscal	(1.338.000)	(1.160.000)
Más:		
Gastos no deducibles:		
Desvalorización de acciones	1.613.974	3.621.952
Pérdida en venta y retiro de bienes	1.505.092	-
Gravamen a los movimientos financieros	625.716	951.031
Otros gastos no deducibles	1.479.593	430.746
RENTA LÍQUIDA GRAVABLE IMPUESTO DE RENTA	\$ 60.491.661	\$ 151.203.488
Impuesto de renta al 33% que causa la renta líquida gravable	-	49.897.151
Impuesto de renta al 25% que causa la renta líquida gravable	15.122.915	-
Impuesto diferido por mayor valor de la depreciación fiscal \$43.575.733	-	14.379.992
Subtotal provisión impuesto sobre la renta y complementarios	15.122.915	\$ 64.277.143
Subtotal impuesto sobre la renta para la equidad- cree (2)	5.739.359	-
TOTAL PROVISIÓN PARA IMPUESTO SOBRE LA RENTA Y CREE	\$ 20.862.274	\$ 64.277.143

Por efecto del anticipo de renta liquidado en el año gravable 2012 por \$32.758.878, de las retenciones y autoretencciones en la fuente por \$3.590.356 y de los descuentos tributarios por \$629.800, la Compañía en el año gravable 2013 quedó con un saldo a favor de \$21.486.275 por concepto de impuesto de renta, el cual se muestra en la nota 4 Deudores.

2. Conciliación entre la utilidad comercial y la base gravable para el impuesto de renta para la equidad, vigente a partir del año gravable 2013.

CONCEPTO	2013
Utilidad contable antes de impuesto de renta para la equidad	\$ 64.506.008
Menos:	
Ingresos no constitutivos de renta ni ganancia ocasional	(766.755)
Ingresos no devengados por método de participación en subordinadas	(2.827.327)
Ingresos por valorización de acciones	(2.538.798)
Depreciación por reducción de saldos por compras de activos fijos durante el año 2013 y sobre el mayor valor fiscal de la deducción entre la depreciación fiscal y contable	(4.165.804)
Más:	
Gastos no deducibles:	
Donaciones (Art.125 y 55 del E.T.)	173.160
Desvalorización de acciones	1.613.974
Pérdida en venta y retiro de bienes	1.505.092
Gravamen a los movimientos financieros	625.716
Otros gastos no deducibles	1.479.593
BASE GRAVABLE	\$ 59.604.859
Impuesto de renta para la equidad al 9% que causa la base gravable	5.364.437
Impuesto diferido por mayor valor de la depreciación fiscal sobre \$4.165.804	374.922
TOTAL PROVISIÓN IMPUESTO DE RENTA PARA LA EQUIDAD – CREE	\$ 5.739.359

Del saldo por pagar de \$5.364.437 se restan las retenciones y autoretencciones en la fuente para el CREE por \$2.784.578, arrojando un saldo a pagar de \$2.579.859, que se registra en el corto plazo.

3. Conciliación entre el patrimonio contable y fiscal

DIFERENCIA ENTRE PATRIMONIO	2013	2012
Patrimonio contable de accionistas	\$ 567.180.828	\$ 536.503.656
Más:		
Pasivos no reconocidos fiscalmente	15.010.742	15.003.779
Ajuste fiscal de terrenos	1.257.561	1.043.746
Mayor valor propiedad, planta y equipo por efecto de la depreciación fiscal por reducción de saldos.	1.548.572	-
Menos:		
Valorizaciones de inversiones y de propiedad, planta y equipo no reconocidas fiscalmente	(93.568.301)	(64.302.258)
Menor valor propiedad, planta y equipo por efecto de la depreciación fiscal por reducción de saldos.	-	(43.575.733)
Superávit método de participación	(3.592.255)	-
PATRIMONIO LÍQUIDO FISCAL	\$ 487.837.148	\$ 444.673.190

Las declaraciones del impuesto de renta y complementarios hasta el año gravable 2011 se encuentran en firme, por haberse acogido la compañía en este año al beneficio de auditoría previsto en el art. 689 del E.T.

B. Largo plazo

Comprende los siguientes rubros:

CONCEPTO	2013	2012
Impuesto de renta diferido	\$ 14.010.145	\$ 14.379.992
Impuesto para la equidad diferido	374.922	-
Impuesto al patrimonio	-	4.569.767
TOTAL	\$ 14.385.067	\$ 18.949.759

De acuerdo con el artículo 78 del Decreto 2649 de 1993, la Compañía efectuó el registro contable de este impuesto, correspondiente a la diferencia que se presentó entre el cálculo de la depreciación contable y la depreciación fiscal por reducción de saldos de propiedades, planta y equipo.

Impuestos Diferidos - La compañía hizo uso del beneficio fiscal de la depreciación flexible, cuyo efecto en los impuestos de renta y para la equidad en su aplicación, resultó:

- (1) En el impuesto de renta, en un mayor valor del pago efectivo del impuesto, que de acuerdo con normas contables se ha registrado como impuesto de renta corriente por pagar.
- (2) En el CREE, en un menor valor del pago efectivo del impuesto, que de acuerdo con normas contables se ha registrado como impuesto por pagar.

La Compañía amortizará en los próximos años la depreciación registrada para propósitos de impuestos. Para que procediera la mayor depreciación fiscal, de las utilidades se constituyó una reserva no distribuible equivalente al 70% de la mayor deducción. Igualmente, de la reserva gravada constituida para efectos de la depreciación por reducción de saldos en el año anterior, se trasladó a reservas no gravadas el monto equivalente a la liberación de la reserva, el cual queda a disposición de la Asamblea General de Accionistas.

NOTA 18. OBLIGACIONES LABORALES

Las obligaciones laborales a diciembre 31, se descomponían, así:

CONCEPTO	2013	2012
Cesantías	\$ 2.322.705	\$ 2.245.542
Vacaciones	1.548.665	789.210
Salarios por pagar	437.219	334.794
Intereses a las cesantías	252.225	254.738
TOTAL	\$ 4.560.814	\$ 3.624.284

NOTA 19. DIVIDENDOS POR PAGAR

El saldo a diciembre 31, corresponde a los siguientes conceptos:

CONCEPTO	2013	2012
Dividendos ordinarios decretados (1)	\$ 10.205.808	\$ 9.682.434
Dividendos causados por pagar	915.906	-
Dividendos de períodos anteriores	833.177	694.609
TOTAL	\$ 11.954.891	\$ 10.377.043

- (1) Según Acta No. 52 de la Asamblea Ordinaria General de Accionistas de marzo 20 de 2013, se aprobó la proposición sobre pago de dividendos. El dividendo mensual es de \$11.50 (pesos) por acción sobre un total de 261.687.402 acciones en circulación por \$3.009.405. mensuales, para el período abril 2013 - marzo de 2014, pagadero entre el 10 y el 20 de cada mes. Tienen derecho al dividendo del mes, quienes estén registrados en el libro de accionistas el día ex-dividendo del mismo período, en los términos indicados en el Reglamento General de la Bolsa de Valores de Colombia, con base en el art. 2º. del Decreto 4766 de 2011.

En la misma reunión de la Asamblea Ordinaria General de Accionistas (acta N° 52), se acordó el pago de un dividendo extraordinario de \$32 por acción, pagadero en cuatro cuotas de \$8 cada una, en los meses de abril, julio y octubre 2013, y enero de 2014.

El total de dividendos a pagar por \$44.486.859 se tomaron de las utilidades del 2012.

Para la vigencia actual se han causado y pagado los períodos de abril a diciembre por \$32.531.967.

CONCEPTO	2013	2012
Dividendos decretados en 2013	44.486.858	38.729.735
Dividendos pagados	32.531.967	28.352.692
Dividendos por pagar	11.954.891	10.377.043

NOTA 20. PENSIONES DE JUBILACIÓN

Las pensiones de jubilación que actualmente tiene a su cargo Mineros S.A. corresponden a aquellos empleados que en la fecha de la Resolución de conmutación con el ISS (noviembre de 1997), tenían expectativas de adquirir la pensión de jubilación especial pactada en la Convención Colectiva de Trabajo (18 años de servicio y 47 de edad), y en consecuencia, la fecha de reconocimiento dependía de la voluntad del trabajador, o a quienes en la misma fecha de la Resolución no eran trabajadores activos de la empresa y se habían retirado con la expectativa de pensión, pendiente sólo de cumplir el requisito de edad.

La legislación fiscal se utiliza como base para el registro de las pensiones de jubilación. La Compañía ha efectuado los cálculos actuariales para pensiones de jubilación con base en los parámetros técnicos determinados en el Decreto 2498/88; estos parámetros fueron modificados a partir de 1998 con motivo de la expedición del D.R. 1517 de 1998 (par 1º art. 1º), por el art. 1º del Decreto 2783 de diciembre 20 de 2001, por el artículo 1º del D.R. 51 de 2003, y por el artículo 1º del Decreto 4565 de diciembre 7 de 2010, distribuyendo el porcentaje por amortizar del cálculo actuarial hasta el 2029 en forma lineal. Al 31 de diciembre de 2013 el porcentaje acumulado amortizado del cálculo actuarial asciende al 67.97% (63.97% a diciembre 31 de 2012). A diciembre 31 los valores por pensiones de jubilación son:

CONCEPTO	2013	2012
Pasivo para pensión según cálculo actuarial	\$ 1.490.781	\$ 1.283.327
Menos: Provisión para jubilaciones, contabilizada por la Compañía.	(476.891)	(462.347)
Jubilaciones a ser provistas en los próximos 16 años	\$ 1.013.890	\$ 820.980

El valor llevado a gastos a diciembre 31 se descompone así:

Apropiación para pensiones	\$ 192.910	\$ 110.708
Pago de pensiones	181.736	178.211
TOTAL	\$ 374.646	\$ 288.919

NOTA 21. PATRIMONIO

A. Capital

Mediante Escritura Pública No. 1030 del 13 de abril de 2005 de la Notaría 17 de Medellín, se protocolizó lo aprobado en el acta No 44 de la Asamblea General Ordinaria de Accionistas del 18 de marzo de 2005, donde el capital autorizado por \$200.000 quedó dividido en 400.000.000 de acciones comunes de un valor nominal de cincuenta centavos (\$0,50*) cada una. De estas acciones, a diciembre 31 de 2013 y 2012 se encontraban suscritas y pagadas 317.906.252 (en unidades).

*Cifra expresada en pesos colombianos.

Al 31 de diciembre de 2013 y 2012 se tiene un saldo de \$11.191.283 por concepto reserva para readquisición de acciones propias.

Al 31 de diciembre de 2013 y 2012 existe un total de 56.218.850 acciones readquiridas por \$5.611.007 (en el 2013 y 2012 no hubo readquisición de acciones propias).

De conformidad con el Código de Comercio Colombiano (Art. 396), mientras estas acciones pertenezcan a la sociedad, quedarán en suspenso los derechos inherentes a las mismas.

B. Superávit de capital

Corresponde en su totalidad a la diferencia en cambio sobre el costo inicial de la inversión en Mineros LLC.

C. Reserva legal

De acuerdo con la Ley Colombiana, la Compañía debe transferir como mínimo el 10% de la utilidad del año a una reserva legal hasta que ésta sea igual al 50% del capital suscrito. Esta reserva no está disponible para ser distribuida pero puede ser utilizada para absorber pérdidas. A diciembre 31 de 2013 y 2012 se tiene un saldo de \$79.477 que equivale al 50% del capital suscrito y pagado.

D. Revalorización del patrimonio y prima en colocación de acciones.

La revalorización del patrimonio por \$16.912.520 y la prima en colocación de acciones por \$1.551.099 no pueden distribuirse como utilidad, pero son susceptibles de capitalizarse libre de impuestos.

En 2011 el total del impuesto al patrimonio por \$18.279.076 fue registrado contra la revalorización del patrimonio.

E. Otras reservas

El saldo de esta cuenta se discrimina así:

CONCEPTO	2013	2012
Para futuros ensanches (1)	\$ 308.154.141	\$ 248.983.558
Para adquisición o reposición de propiedad, planta y equipo (1)	24.335.253	21.935.253
Reserva reducción de saldos	30.503.013	
Otras	39.101.807	43.268.232
TOTAL	\$ 402.094.214	\$ 314.187.043

(1) Los cambios registrados en estas reservas, obedecen a las apropiaciones autorizadas por la Asamblea General Ordinaria de Accionistas, celebrada el 20 marzo de 2013, según Acta No.52.

NOTA 22. CUENTAS DE ORDEN

Corresponde a los siguientes conceptos y valores:

CUENTAS DE ORDEN	2013	2012
Diferencia entre utilidad contable y fiscal (renta y CREE)	\$ (7.436.108)	\$ (46.805.685)
Diferencia entre patrimonio contable y fiscal	79.343.682	91.830.466
Propiedad, planta y equipo sobre la cual se solicitó la deducción especial por inversión en activos fijos reales productivos (art. 8 Ley 1111/06)	51.922.876	51.922.876
Subtotal cuentas de orden fiscales (neto)	\$ 123.830.450	\$ 96.947.657
Contratos de leasing de infraestructura por ejecutar (1)	58.000.000	70.000.000
Contrato de leasing de infraestructura ejecutado (2)	6.326.357	
Valorización de propiedad, planta y equipo totalmente depreciados (2)	81.855.280	82.316.492
Reserva póliza pensiones de jubilación	6.762.621	6.762.621
Responsabilidades contingentes por demandas laborales en trámite	435.000	170.000
TOTAL	\$ 277.209.708	\$ 256.196.770

(1) Corresponde al contrato de leasing de infraestructura No.119710 suscrito el 28 de diciembre de 2010 con Leasing Bancolombia S.A. para la construcción de la Central Hidroeléctrica Providencia III por la suma de \$58.000.000 a un plazo de 144 meses y una tasa de interés para los anticipos equivalente al DTF T.A. más 3,25 puntos. Al 31 de diciembre de 2013 Leasing Bancolombia S.A. ha desembolsado para la ejecución de este contrato \$75.693.925 (\$33.957.252 en 2012). Por su parte, Mineros S.A. registró en el 2013 \$4.166.713 (\$1.138.841 en 2012), por concepto de intereses sobre los desembolsos realizados por Leasing Bancolombia a título de anticipos.

(2) Corresponde al contrato número 119709 de leasing de infraestructura suscrito el 28 de diciembre de 2010 con Leasing Bancolombia, por la repotenciación y ampliación de la Central Hidroeléctrica de Providencia, con un plazo de 144 meses a partir de enero 6 de 2014, tasa DTF T.A. + 3.25 puntos y con opción de compra por \$63.264.

(3) De conformidad con lo previsto por la Superfinanciera mediante Oficio No. 2010045038-011 del 13 de agosto de 2010 respecto a la contabilización de este tipo de valorizaciones.

NOTA 23. INGRESOS OPERACIONALES

Son los valores recibidos y/o causados como resultado de las actividades desarrolladas en cumplimiento de su objeto social mediante la entrega de bienes propios de la actividad minera. A fin de dar cumplimiento a lo dispuesto en el numeral 2º del art. 117 del D.R. 2649/93, en cuanto a la revelación de los porcentajes correspondientes a los ingresos percibidos de los principales clientes por la venta de su producción de metales preciosos (oro, plata), que se exporta en su totalidad, en forma directa o indirecta a través de SCI, se informa:

CLIENTE DEL EXTERIOR	2013	2012
INTL Commodities Inc.(USA)	39%	34%
Auramet Trading (USA)	33%	24%
Argor Heraeus S.A. (Suiza)	23%	26%
Metalor (Suiza)	5%	16%
TOTAL	100%	100%

NOTA 24. INGRESOS Y EGRESOS NO OPERACIONALES

A diciembre 31 estas cuentas se discriminan, así:

INGRESOS NO OPERACIONALES	2013	2012
Rendimientos financieros	\$ 7.334.318	\$ 10.823.017
Indemnizaciones (*)	6.365.078	295.762
Diferencia en cambio	5.907.545	3.781.470
Utilidad por método de participación	2.827.327	292.074
Recuperaciones y aprovechamientos	2.417.524	1.246.766
Ingresos por valorización de acciones	2.381.774	2.330.252
Servicios	1.772.267	1.138.352
Utilidad en venta de inversiones	1.508.859	552.028
Diversos	773.527	949.965
Dividendos y participaciones	743.033	1.683.718
Contratos de cobertura de precios de oro	523.545	2.784.120
Derechos fiduciarios	450.376	356.078
Utilidad en venta de activos fijos	94.666	1.000
Venta de productos agrícolas	60.621	47.023
Arrendamientos	44.930	47.683
Ajuste de cuentas UVR	18.599	105.841
Otros rendimientos financieros	1.194	1.775
Descuentos amortizados	-	15.241
TOTAL INGRESOS NO OPERACIONALES	\$ 33.225.183	\$ 26.452.165

(*) Corresponde al Litigio con FLSmith por las obras en la Planta de Beneficio de la Mina la Y.

EGRESOS NO OPERACIONALES	2013	2012
Amortización de proyectos mineros (4)	\$ 48.863.286	\$ 4.078.363
Otros gastos (5)	10.961.383	1.196.629
Intereses y gastos financieros	8.034.031	1.299.352
Diferencia en cambio	4.113.986	4.488.521
Impuestos asumidos (1)	2.692.364	2.433.920
Desvalorización de inversiones	1.613.974	3.621.952
Pérdida en negociación de valores (2)	1.383.378	200.917
Honorarios por demandas	1.233.899	64.412
Contratos de cobertura	795.925	172.566
Auxilios y beneficencia (3)	173.160	298.287
Retiro de propiedades, planta y equipo	121.714	-
Primas pagadas en contratos de opciones	-	873.708
Comisiones	-	624.521
TOTAL EGRESOS NO OPERACIONALES	\$ 79.987.100	\$ 19.353.148
TOTAL INGRESOS Y EGRESOS NO OPERACIONALES – NETO	\$ (46.761.917)	\$ 7.099.017

(1) Corresponde principalmente al gravamen a los movimientos financieros y cargos de IVA no deducibles.

(2) Pérdida en negociación de valores

ENTIDAD	2013	2012
Ecopetrol	\$ 737.092	\$ 3.645
Cementos Argos S.A.	210.735	-
Canacol Energy LTDA	168.726	-
Bancolombia S.A.	120.057	-
Pacific Rubiales Energy Corp.	72.571	90.667
Dirección del Tesoro Nacional	31.281	35.673
Grupo de Inversiones Suramericana S.A.	20.264	-
Isagen S.A. E.S.P.	7.307	-
Inversiones Argos S.A.	7.196	-
Cartera Colectiva Petroval	4.096	26.960
Grupo Nutresa S.A.	4.024	-
Saldos menores	29	-
Almacenes Éxito S.A.	-	31.237
Vanguard Intl Equi	-	9.671
Merrill Lynch	-	2.750
Corficolombiana S.A.	-	313
TOTAL	\$ 1.383.378	\$ 200.916

(3) Auxilio y beneficencia

ENTIDAD	2013	2012
Empresa Social del Estado Hospital San Juan de Dios – ANORI	\$ 23.928	\$ 55.833
Fundación para el Progreso de Antioquia	20.340	19.648
La Fundación de Mineros S.A.	20.000	-
Corp. Ensamble Vocal de Medellín	15.000	-
Fundación secretos para contar	12.734	-
Fundación Protección Héroes de la Patria	11.500	25.000
Corporación Excelencia en la Justicia	8.600	8.100
Iglesia evangélica interameric.de Colom.	8.000	-
Asociación Nal .de Exportadores-ANALDEX	7.500	-
Sociedad benéfica Santa Ana	7.000	-
Hermanitas de los pobres mi casa	6.000	-
La Casita de Nicolás	5.000	5.000
Nazaret	5.000	-
Seminario Misionero arquid. redempt .Mater	5.000	-
Asoc. de exalumnos Facultad Nal. de Minas	3.000	-
Fundación alianza Parkinson Colombia	3.000	-
Periódico El Mundo S.A.	2.300	2.300
Corporación Hogar	2.200	1.000
Corporación amigos de superarse	1.600	-
Fundación Fondo Social ANDI	1.388	1.348
Cuantías Menores	1.070	20.826
Fundación Nal. Atención Int. al niño con cáncer	1.000	3.000
Asoc. Obras Social .En Benef.de la Policía	1.000	2.000
El comité de rehabilitación de Antioquia	1.000	-
Fuerzas Militares de Colombia – Ejército Nacional.	-	75.300
Corp. Festival de Cine Santa Fe de Antioquia	-	30.000
Asoc. Piscícola Turist. Nueva Espe. el Real	-	11.232
Fundación Mi Sangre	-	10.000
Fundación Jardín Botánico de Medellín. "Joaquín Antonio Uribe"	-	10.000
Antioquia le canta a Colombia	-	7.500
Corp. para el avance de la geología y la Minería	-	5.000
Fundación San Martín de Porres	-	3.000
Centros de Formación Familiar	-	1.200
Asoc. Medellín de Lucha contra el cáncer	-	1.000
TOTAL	\$ 173.160	\$ 298.287

(4) Corresponden a proyectos de exploración en las diferentes zonas del país y del exterior, considerados no viables económicamente para la Compañía.

(5) Corresponden principalmente a los gastos relacionados con la adquisición de Hemco Nicaragua S.A. (\$7.997.780), a través de la constitución de Mineros LLC.

NOTA 25. COMPROMISOS ESPECIALES - OPERACIONES FUTURAS-

De conformidad con lo previsto en el numeral 17 del art. 115 del D.R 2649/93, se revelan las operaciones de futuros sobre activos financieros celebradas por la Compañía con diferentes entidades, vigentes a diciembre 31 de 2013:

ENTIDAD	TIPO DE OPERACIÓN	VALOR NOMINAL	CANTIDADES ONZAS Au
Bancolombia S.A.	Coberturas de Divisas (Operaciones Collars)	USD 13.600.000	
-			
Auramet (USA)	Compromisos sobre operaciones forward (delivery)	-	6.000
INTL Commodities (USA)	Compromisos sobre operaciones forward (delivery)	-	12.000
INTL Commodities (USA)			
Coberturas sobre precios del oro (Opciones put)	-		9.700
INTL Commodities (USA)			
Coberturas de Divisas (Opciones call)	-		9.700
TOTAL		USD 13.600.000	37.400

Este mismo tipo de operaciones al 31 de diciembre de 2012 eran las siguientes:

ENTIDAD	TIPO DE OPERACIÓN	VALOR NOMINAL
Colpatría S.A.	Coberturas de Divisas (Operaciones Collars)	USD 51.550.000
Banco de Bogotá S.A.	Coberturas de Divisas (Operaciones Collars)	18.000.000
Colpatría S.A.	Forwards de Divisas	2.500.000
Corficolombiana S.A.	Forwards de Divisas	3.000.000
TOTAL		USD 75.050.000

NOTA 26. EVENTOS POSTERIORES

Con posterioridad al cierre de los estados financieros de propósito general de la Compañía al 31 de diciembre de 2013, la DIAN expidió los siguientes actos administrativos relacionados con la aprobación de las solicitudes de devolución de saldos a favor en IVA, en trámite, así:

RESOLUCIÓN No.	FECHA	CONCEPTO	VALOR
1150	Enero 22/2014	Iva Bimestre I de 2012	\$ 1.168.193
1149	Enero 22/2014	Iva Bimestre II de 2012	1.776.077
TOTAL			\$ 2.944.270

5 Informe Financiero Consolidado

Informe del Revisor Fiscal

A los accionistas de MINEROS S.A.

1. He auditado los balances generales consolidados de MINEROS S.A., y sus subordinadas MINEROS LLC, OPERADORA MINERA S.A.S. y EXPLORADORA MINERA S.A.S., al 31 de diciembre de 2013 y 2012 y los correspondientes estados consolidados de resultados, de cambios en el patrimonio, de cambios en la situación financiera y de flujos de efectivo por los años terminados en esas fechas, y el resumen de las principales políticas contables y otras notas explicativas.
2. La Administración es responsable por la preparación y correcta presentación de estos estados financieros de acuerdo con los principios de contabilidad generalmente aceptados en Colombia. Esta responsabilidad incluye: diseñar, implementar y mantener un sistema de control interno adecuado para la preparación y presentación de los estados financieros, libres de errores significativos, bien sea por fraude o error; seleccionar y aplicar las políticas contables apropiadas; así como efectuar las estimaciones contables que resulten razonables en las circunstancias.
3. Mi responsabilidad es expresar una opinión sobre estos estados financieros con base en mis auditorías. Obtuve las informaciones necesarias para cumplir mis funciones y llevar a cabo mi trabajo de acuerdo con normas de auditoría generalmente aceptadas en Colombia. Tales normas requieren que planifique y efectúe la auditoría para obtener una seguridad razonable acerca de si los estados financieros están libres de errores significativos. Una auditoría de estados financieros incluye examinar, sobre una base selectiva, la evidencia que soporta las cifras y las revelaciones en los estados financieros. Los procedimientos de auditoría seleccionados dependen del juicio profesional del auditor, incluyendo su evaluación de los riesgos de errores significativos en los estados financieros. En la evaluación del riesgo, el auditor considera el control interno de la Compañía que es relevante para la preparación y presentación razonable de los estados financieros consolidados, con el fin de diseñar procedimientos de auditoría que sean apropiados en las circunstancias. Una auditoría también incluye, evaluar los principios de contabilidad utilizados y las estimaciones contables significativas hechas por la Administración, así como evaluar la presentación general de los estados financieros consolidados. Considero que mis auditorías me proporcionan una base razonable para expresar mi opinión.

4. Al 31 de diciembre de 2013 y 2012, MINEROS S.A., tiene inversiones directas e indirectas en OPERADORA MINERA S.A.S. y EXPLORADORA MINERA S.A.S., compañías consolidadas bajo el método de integración global que representan, después de eliminaciones de saldos recíprocos, el 1,19 % y 2,10% de los activos y 0,01% y 0,35% de los ingresos totales consolidados, respectivamente. Dichos estados financieros fueron auditados por otros revisores fiscales, quienes emitieron opinión sin salvedades sobre los mismos.
5. Como se menciona en la Nota 22 a los estados financieros consolidados, MINEROS S.A., reconoció y clasificó como otros egresos, la amortización de los proyectos mineros infructuosos por \$48.863 millones al 31 de diciembre de 2013. Estos gastos debieron clasificarse como gastos por amortizaciones
6. En mi opinión, excepto por el efecto en la clasificación de los gastos sobre el estado de resultados del año 2013, con base en mis auditorías y en las de los revisores fiscales de las subordinadas referidas en el párrafo cuarto, los estados financieros consolidados antes mencionados, presentan razonablemente, en todos los aspectos significativos, la situación financiera consolidada de MINEROS S.A.,

y sus subordinadas al 31 de diciembre de 2013 y 2012, los resultados de sus operaciones, los cambios en su patrimonio, los cambios en su situación financiera y sus flujos de efectivo por los años terminados en esas fechas, de conformidad con principios de contabilidad generalmente aceptados en Colombia, aplicados sobre bases uniformes.

LINA MARÍA VELÁSQUEZ ÁLVAREZ

Revisor Fiscal

T.P. 61321-T

Designado por Deloitte & Touche Ltda.

21 de febrero de 2014.

MINEROS S.A. Y SUBORDINADAS

Balances Generales consolidados

al 31 de Diciembre de 2013 Y 2012

(Cifras expresadas en miles de pesos colombianos)

ACTIVOS		2013	2012
ACTIVO CORRIENTE	Nota	_____	_____
Disponible		\$ 2,239,173	\$ 1,000,371
Valores negociables	6	65,381,117	182,864,099
Efectivo y equivalentes de efectivo		67,620,290	183,864,470
Deudores	5	64,345,985	48,832,743
Gastos pagados por anticipado y otros activos		5,873,168	7,743,747
Inventario	9	2,463,930	-
TOTAL ACTIVO CORRIENTE		140,303,373	240,440,960
PROPIEDADES, PLANTA Y EQUIPO	7	212,030,213	129,434,037
OTROS ACTIVOS:		212,030,213	129,434,037
Deudores largo plazo	8	5,912,137	5,543,832
Impuesto diferido		402,831	-
Inventarios	9	52,924,316	34,601,808
Inversiones permanentes	10	6,597,572	6,597,562
Crédito mercantil	11	143,567,481	-
Otros	12	142,787,972	127,852,657
		352,192,309	174,595,859
VALORIZACIONES	13	93,568,301	64,302,258
TOTAL ACTIVOS		\$ 798,094,196	\$ 608,773,114
CUENTAS DE ORDEN	21	\$ 277,896,655	\$ 259,244,868

BÉATRIZ E. URIBE RESTREPO
Presidente

HÉCTOR TRESPALACIOS T.
Contador General
Mat. 32758-T

LINA MARÍA VELÁSQUEZ ÁLVAREZ
Revisor Fiscal
T.P. 61321-T
Designada por Deloitte & Touche Ltda.
(ver opinión adjunta)

MINEROS S.A. Y SUBORDINADAS

Balances Generales consolidados

al 31 de Diciembre de 2013 Y 2012

(Cifras expresadas en miles de pesos colombianos)

PASIVOS Y PATRIMONIO		2013	2012
PASIVO CORRIENTE	Nota		
Obligaciones financieras	14	\$ 39,295,315	\$ 50,715
Proveedores		7,999,330	3,196,852
Cuentas por pagar		13,721,194	13,491,511
Impuestos, gravámenes y tasas	15	12,692,483	22,343,650
Obligaciones laborales	16	6,251,658	5,043,818
Dividendos	17	11,954,891	10,377,043
Otros Pasivos		-	-
TOTAL PASIVO CORRIENTE		91,914,871	54,503,589
Obligaciones laborales	16	1,766,866	-
Pasivos estimados	18	1,791,181	-
Obligaciones financieras	14	114,141,810	-
Impuesto diferido	15	14,549,358	14,379,992
Impuestos al patrimonio	15	-	4,723,039
PENSIONES DE JUBILACIÓN:	19	1,013,890	820,980
TOTAL PASIVO NO CORRIENTE		133,263,105	19,924,011
TOTAL PASIVO		225,177,976	74,427,600
INTERES MINORITARIO		6,861,577	-
PATRIMONIO DE LOS ACCIONISTAS			
Capital social	20	158,953	158,953
Prima en colocación de acciones	20	1,551,099	1,551,099
Revalorización del patrimonio	20	16,912,520	16,912,520
Superávit por valorizaciones	13	93,568,301	64,302,258
Superávit de capital	20	3,592,255	-
Reserva para readquisición de acciones	20	11,191,283	11,191,283
Acciones propias readquiridas	20	-5,611,007	-5,611,007
Otras reservas apropiadas		402,173,691	314,266,520
Utilidad del ejercicio		42,517,547	131,573,888
TOTAL PATRIMONIO DE LOS ACCIONISTAS		\$ 566,054,642	\$ 534,345,514
TOTAL PASIVO Y PATRIMONIO DE LOS ACCIONISTAS		\$ 798,094,196	\$ 608,773,114
CUENTAS DE ORDEN	21	\$ 277,896,655	\$ 259,244,868

Las notas adjuntas son parte integrante de estos balances generales.

BÉATRIZ E. URIBE RESTREPO
Presidente

HÉCTOR TRESPALCIOS T.
Contador General
Mat. 32758-T

LINA MARÍA VELÁSQUEZ ÁLVAREZ
Revisor Fiscal
T.P. 61321-T
Designada por Deloitte & Touche Ltda.
(ver opinión adjunta)

MINEROS S.A. Y SUBORDINADAS

ESTADOS CONSOLIDADOS DE RESULTADOS

al 31 de diciembre de 2013 y 2012

(Cifras expresadas en miles de pesos colombianos)

		2013	2012
	Nota	_____	_____
PRODUCCIÓN DE METALES PRECIOSOS	\$	450,265,985	\$ 358,710,639
Costos de producción		(294,519,400)	(157,313,186)
Gastos de administración		(12,505,431)	(11,483,647)
UTILIDAD EN OPERACIÓN		143,241,154	189,913,806
INGRESOS (EGRESOS) NO OPERACIONALES, NETO	22	(64,444,350)	6,252,953
UTILIDAD ANTES DE LA PROVISIÓN PARA IMPUESTO SOBRE LA RENTA		78,796,804	196,166,759
Provisión para impuesto sobre la renta	15	(29,964,575)	(64,592,871)
INTERÉS MINORITARIO		6,314,682	-
UTILIDAD NETA DEL AÑO		\$ 42,517,547	\$ 131,573,888

Las notas adjuntas son parte integrante de estos estados

BÉATRIZ E. URIBE RESTREPO
Presidente

HÉCTOR TRESPALACIOS T.
Contador General
Mat. 32758-T

LINA MARÍA VELÁSQUEZ ÁLVAREZ
Revisor Fiscal
T.P. 61321-T
Designada por Deloitte & Touche Ltda.
(ver opinión adjunta)

MINEROS S.A. Y SUBORDINADAS

ESTADOS CONSOLIDADOS DE CAMBIOS EN EL PATRIMONIO

Por los años terminados al 31 de diciembre de 2013 y 2012

(Expresado en miles de pesos colombianos)

OTRAS RESERVAS

	Capital	Prima en colocación de acciones	Superávit de capital	Revalorización de patrimonio	Reserva para readquisición de acciones	Acciones propias readquiridas	Reserva legal	Reserva para protección de activos	Reserva para donaciones	Reserva por depreciación reduct. de saldos	Reserva para desarrollo de nuevos proyectos	Total otras reservas	Superávit por valorización	Utilidad del ejercicio	Total patrimonio
Saldo al 31 de Diciembre de 2011	\$ 158,953	\$ 1,551,099	\$ -	\$ 16,912,520	\$ 11,191,283	\$ -5,611,007	\$ 79,477	\$ 19,535,253	\$ -	\$ -	\$ 218,739,130	\$ 238,353,960	\$ 58,209,152	\$ 115,405,496	\$ 436,569,255
Apropiaciones	-	-	-	-	-	-	-	2,400,000	1,160,000	-	73,512,660	77,072,660	-	(77,072,660)	-
Utilización donación	-	-	-	-	-	-	-	-	(1,160,000)	-	-	(1,160,000)	-	-	(1,160,000)
Impuesto al patrimonio	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Utilidad del año	-	-	-	-	-	-	-	-	-	-	-	-	-	131,573,888	131,573,888
Dividendos decretados	-	-	-	-	-	-	-	-	-	-	-	-	-	(38,729,735)	(38,729,735)
Movimiento del año	-	-	-	-	-	-	-	-	-	-	-	-	6,093,106	396,899	6,490,005
Saldo al 31 de Diciembre de 2012	\$ 158,953	\$ 1,551,099	\$ -	\$ 16,912,520	\$ 11,191,283	\$ -5,611,007	\$ 79,477	\$ 21,935,253	\$ -	\$ -	\$ 292,251,790	\$ 314,266,520	\$ 64,302,258	\$ 131,573,888	\$ 534,345,514
Apropiaciones	-	-	-	-	-	-	-	2,400,000	1,338,000	30,503,013	55,004,158	89,245,171	-	(89,245,171)	3,592,255
Superávit método de participación	-	-	3,592,255	-	-	-	-	-	-	-	-	-	-	-	(1,338,000)
Utilización donación	-	-	-	-	-	-	-	-	(1,338,000)	-	-	(1,338,000)	-	-	(44,486,859)
Dividendos decretados	-	-	-	-	-	-	-	-	-	-	-	-	-	42,517,547	42,517,547
Utilidad del año	-	-	-	-	-	-	-	-	-	-	-	-	-	2,158,142	31,424,185
Movimiento del año	-	-	-	-	-	-	-	-	-	-	-	-	29,266,043	-	29,266,043
Saldo al 31 de Diciembre de 2013	\$ 158,953	\$ 1,551,099	\$ 3,592,255	\$ 16,912,520	\$ 11,191,283	(5,611,007)	\$ 79,477	\$ 24,335,253	\$ -	\$ 30,503,013	\$ 347,255,948	\$ 402,173,891	\$ 93,568,301	\$ 42,517,547	\$ 566,054,642

Las notas adjuntas son parte integrante de estos estados financieros

BEATRIZ E. URIBE RESTREPO
 Presidente

HÉCTOR TRESPALCACIOS T.
 Contador General
 Mat. 32758-T

LINA MARÍA VELÁSQUEZ ÁLVAREZ
 Revisor Fiscal
 T.P. 61321-T
 Designada por Deloitte & Touche Ltda.
 (ver opinión adjunta)

MINEROS S.A. Y SUBORDINADAS

ESTADOS CONSOLIDADOS DE CAMBIOS EN LA SITUACIÓN FINANCIERA

Por los años terminados el 31 de diciembre de 2013 y 2012

(Cifras expresadas en miles de pesos colombianos)

	2013	2012
CAPITAL DE TRABAJO OBTENIDO DE:		
Operaciones -		
Utilidad neta	\$ 42,517,547	\$ 131,573,888
Más (menos) cargos (abonos) a las utilidades que no afectan el capital de trabajo:		
Depreciación	35,690,206	19,840,445
Amortización de inventarios	2,977,171	4,599,098
Amortización intangibles	163,898	65,620
Pensiones de jubilación	192,909	110,708
Amortización de otros activos	44,631,614	5,433,209
Impuesto diferido	169,366	14,379,992
Pérdida en venta de equipos	89,395	-
Utilidad en venta de activos fijos	(145,666)	-
Capital de trabajo obtenido de las operaciones	126,286,440	176,002,960
Total fuente de recursos	126,286,440	176,002,960
Aumento (disminución) de interés minoritario	6,861,577	-
Venta de propiedad, planta y equipo	5,289,426	-
Aumento en obligaciones de largo plazo	117,869,223	-
Aumento de superávit de capital	3,592,255	-
Aumento en el patrimonio por efecto de conversión	2,158,141	396,899
Total capital de trabajo obtenido	262,057,062	176,399,859
CAPITAL DE TRABAJO UTILIZADO EN:		
Aumento de deudores de largo plazo	368,305	404,768
Adquisiciones de propiedades, planta y equipo	123,519,536	28,244,287
Aumento de inventarios	21,299,679	4,867,177
Aumento de crédito mercantil	143,567,481	-
Aumento de otros activos	60,303,033	46,285,636
Distribución de dividendos	44,486,858	38,729,735
Donaciones	1,338,000	1,160,000
Disminución impuesto al patrimonio	4,723,039	4,723,042
Total capital trabajo utilizado	399,605,931	124,414,645
(DISMINUCIÓN) AUMENTO DEL CAPITAL DE TRABAJO	\$ (137,548,869)	\$ 51,985,214
CAMBIOS EN LOS COMPONENTES DEL CAPITAL DE TRABAJO:		
Aumento (disminución) en el activo corriente	(100,137,587)	36,543,389
Disponible	1,238,802	65,420
Valaores negociables	(117,482,982)	30,458,325
Deudores	15,513,242	4,683,323
Gastos pagados por anticipado	(1,870,579)	1,336,321
Inventarios	2,463,930	-
Disminución (aumento) en el pasivo corriente	(37,411,282)	15,441,825
Obligaciones financieras	(39,244,600)	94,939
Proveedores	(4,802,478)	810,964
Cuentas por pagar	(229,683)	(1,816,133)
Impuestos, gravámenes y tasas	9,651,167	19,236,872
Obligaciones laborales	(1,207,840)	(155,268)
Dividendos por pagar	(1,577,848)	(2,729,549)
(DISMINUCIÓN) AUMENTO DEL CAPITAL DE TRABAJO	\$ (137,548,869)	\$ 51,985,214

(* Algunas partidas fueron clasificadas para efectos comparativos)

Las notas adjuntas son parte integrante de estos estados

BÉATRIZ E. URIBE RESTREPO
Presidente

HÉCTOR TRESPALCARIOS T.
Contador General
Mat. 32758-T

LINA MARÍA VELÁSQUEZ ÁLVAREZ
Revisor Fiscal
T.P. 61321-T
Designada por Deloitte & Touche Ltda.
(ver opinión adjunta)

MINEROS S.A. Y SUBORDINADAS

ESTADOS CONSOLIDADOS DE FLUJOS DE EFECTIVO

Por los años terminados el 31 de diciembre de 2013 y 2012
(Expresado en miles de pesos colombianos)

	2013	2012
FLUJOS DE FONDOS DE LAS ACTIVIDADES DE OPERACIÓN		
Utilidad neta	\$ 42,517,547	\$ 131,573,888
Ajustes para conciliar la utilidad neta con el efectivo neto provisto por (usado en) las operaciones		
Depreciación	35,690,206	19,840,445
Amortización de inventarios	2,977,171	4,599,098
Amortización de intangibles	163,898	65,620
Amortización de otros activos	44,631,614	5,433,209
Pensiones de jubilación	192,909	110,708
Impuesto diferido	169,366	14,379,992
Pérdida en venta de equipos	89,395	-
Utilidad en venta de activos fijos	(145,666)	-
Efecto en consolidación diferente a resultados- Utilidades no realizadas	1,126,187	2,158,141
	127,412,627	178,161,101
Cambios en activos y pasivos		
(Aumento) disminución en:		
Deudores	(15,881,547)	(5,088,091)
Gastos pagados por anticipado	1,870,579	(1,336,321)
Inventario de minerales	(2,463,930)	-
Aumento (disminución) en:		
Proveedores	4,802,478	(810,964)
Cuentas por pagar	229,683	1,816,133
Impuestos, gravámenes y tasas	(9,651,167)	(19,236,872)
Dividendos por pagar	1,577,848	2,729,549
Obligaciones laborales	2,974,706	155,268
Impuesto al patrimonio	(4,723,039)	(4,723,042)
Pasivos estimados	1,791,181	-
	(19,473,208)	(26,494,340)
FONDOS NETOS PROVISTOS POR LAS ACTIVIDADES DE OPERACIÓN	107,939,419	151,666,761
FLUJO DE FONDOS DE LAS ACTIVIDADES DE INVERSIÓN		
Adquisición neta de propiedad, planta y equipo	(118,286,382)	(28,244,287)
Adquisición neta otros activos	(223,912,602)	(52,914,055)
FONDOS NETOS USADOS EN LAS ACTIVIDADES DE INVERSIÓN	(342,198,984)	(81,158,342)
FLUJO DE FONDOS DE LAS ACTIVIDADES DE FINANCIACIÓN		
Aumento de obligaciones financieras	157,233,088	-
Pagos de obligaciones financieras	(3,846,677)	(94,939)
Dividendos decretados	(44,486,858)	(38,729,735)
Donaciones	(1,338,000)	(1,160,000)
Interés minoritario	6,861,577	-
Superávit de capital	3,592,255	-
FONDOS NETOS PROVISTOS POR (USADOS EN) LAS ACTIVIDADES DE FINANCIACIÓN	118,015,385	(39,984,674)
CAMBIOS NETOS EN EL DISPONIBLE Y EQUIVALENTES	(116,244,180)	30,523,745
DISPONIBLE Y EQUIVALENTES DE EFECTIVO AL INICIO DEL AÑO	183,864,470	153,340,725
DISPONIBLE Y EQUIVALENTES DE EFECTIVO AL FINAL DEL AÑO	\$ 67,620,290	\$ 183,864,470

Las notas adjuntas son parte integrante de estos estados

BEATRIZ E. URIBE RESTREPO
Presidente

HÉCTOR TRESPALCIOS T.
Contador General
Mat. 32758-T

LINA MARÍA VELÁSQUEZ ÁLVAREZ
Revisor Fiscal
T.P. 61321-T
Designada por Deloitte & Touche Ltda.
(ver opinión adjunta)

ASAMBLEA GENERAL DE ACCIONISTAS
MARZO 19 DE 2014

Certificación de Estados Financieros

Los suscritos Representante Legal y Contador General de la Compañía bajo cuya responsabilidad se prepararon los Estados Financieros, declaran que han verificado previamente las afirmaciones contenidas en ellos conforme al reglamento, y que las mismas se han tomado fielmente de los libros.

BEATRIZ E. URIBE RESTREPO
Presidente

HÉCTOR TRESPALCIOS T.
Contador General
Mat. 32758-T

MINEROS S.A. Y SUBORDINADAS

NOTAS A LOS ESTADOS FINANCIEROS

CONSOLIDADOS A DICIEMBRE 31 DE 2013 y 2012

(Cifras expresadas en miles de pesos colombianos, excepto donde se indique lo contrario)

NOTA 1.

OPERACIONES DE LAS COMPAÑÍAS CONSOLIDADAS

Mineros de Antioquia S.A. es una sociedad anónima de carácter privado, constituida el 14 de noviembre de 1974 mediante escritura pública N° 6161 con un término de duración de noventa y nueve (99) años. Mediante la escritura pública N° 1038 de abril 19 de 2004 cambió su razón social a MINEROS S.A.

La Compañía tiene por objeto la realización de toda clase de negocios, actividades, gestiones, actos y contratos relacionados con la industria minera en general, bien sea de metales preciosos o de sustancias minerales metálicas o no metálicas o de hidrocarburos. Para cumplir con su objeto social, la Compañía tiene su centro de operaciones en El Bagre (Antioquia) y sus oficinas centrales en Medellín.

Las siguientes son las sociedades incluidas en los estados financieros consolidados de MINEROS S.A.:

Operadora Minera S.A.S.

La sociedad comercial por acciones simplificada denominada Operadora Minera S.A.S., fue establecida de acuerdo con las leyes colombianas el 10 marzo de 2009 y tiene como objeto social la realización de cualquier acto lícito, especialmente en actividades de conservación, exploración, explotación, industrialización o aprovechamiento, en cualquier forma, de los recursos naturales renovables o no renovables. El documento privado relativo a su constitución fue inscrito en el registro mercantil de la Cámara de Comercio de Medellín el 2 de abril de 2009, en el libro 9, bajo el N° 4129.

La compañía tiene su centro de operaciones en el municipio de Zaragoza (Antioquia), en el sector de Naranjal y la vereda Corderito, y sus oficinas administrativas en la ciudad de Medellín. El término de duración de la Compañía es indefinido.

Exploradora Minera S.A.S.

La sociedad comercial por acciones simplificada Exploradora Minera S.A.S. fue constituida de acuerdo con las leyes colombianas mediante documento privado de marzo 15 de 2010, inscrito en la Cámara de Comercio de Medellín el 6 de abril del mismo año bajo el No. 067. Su objeto social es la realización de cualquier acto civil o comercial lícito, y su actividad económica consiste en desarrollar trabajos de exploración minera en los distintos frentes de trabajo o proyectos que MINEROS S.A. tiene en todo el país. Para el efecto, tiene suscrito un contrato de administración delegada con la sociedad matriz, a cambio de una renumeración.

Mineros LLC

Constituida de acuerdo con las leyes del Estado de Dalaware (Estados Unidos) el 5 de marzo de 2013; tiene por objeto social la realización de cualquier tipo de actividad comercial y su término de duración es a perpetuidad.

Mineros LLC es el titular del 99,9% del capital accionario de la sociedad nicaragüense Bonanza Holding S.A., quien a su vez es propietaria del 90% de las acciones de la sociedad Hemco Nicaragua S.A., la cual desarrolla una operación de explotación aurífera en el municipio de Bonanza, región del Atlántico Norte (Nicaragua). En consecuencia, Mineros LLC consolida con Bonanza Holding S.A., y ésta, con Hemco Nicaragua S.A. y Subsidiarias (Vesubio Mining, S.A., Minerales Matusalén, S.A. y Rosita Mining, S.A.).

NOTA 2.

BASE DE PRESENTACIÓN DE LOS ESTADOS FINANCIEROS CONSOLIDADOS

Consolidación

Las compañías en Colombia deben preparar estados financieros individuales de propósito general, que son presentados a la Asamblea General de Accionistas y son la

base para la distribución de dividendos y otras apropiaciones. Adicionalmente, el Código de Comercio exige la elaboración de estados financieros de propósito general consolidados, los cuales también son presentados a la Asamblea General de Accionistas para su aprobación, pero no sirven de base para la distribución de dividendos y apropiación de utilidades.

De acuerdo con las normas emitidas por la Superintendencia Financiera, los estados financieros consolidados incluyen las cuentas de las compañías respecto de las cuales existe alguna de las siguientes condiciones:

- A. Cuando más del 50% del capital pertenezca a la Compañía, directamente o por intermedio o con el concurso de sus subordinadas, o de las subordinadas de éstas.
- B. Cuando la Compañía y las subordinadas tengan conjunta o separadamente, el derecho de emitir los votos constitutivos de la mayoría mínima decisoria en la Junta de Socios o en la Asamblea, o tengan el número de votos necesario para elegir la mayoría de los miembros de la Junta Directiva, si la hubiese.
- C. Cuando la Compañía, directamente o por intermedio o con el concurso de las subordinadas, en razón de un acto o negocio con la sociedad controlada o con sus socios ejerza influencia dominante en las decisiones de los órganos de administración de la sociedad.

Los estados financieros consolidados se preparan de acuerdo con principios de contabilidad generalmente aceptados en Colombia. La Administración debe hacer estimaciones y presunciones que afectan las cifras reportadas de activos y pasivos, las revelaciones de activos y pasivos contingentes a la fecha de los estados financieros, y las cifras reportadas de ingresos y gastos durante el período de reporte. Los resultados reales podrían diferir de tales estimaciones.

El método de consolidación utilizado para la preparación de los estados financieros es el de integración global, en el cual se adicionan a los estados financieros de la matriz o controlante,

la totalidad de los activos, pasivos, patrimonio y resultados de las sociedades subordinadas, previa eliminación en la matriz o controlante de la inversión efectuada por ésta en el patrimonio de la subordinada, así como de las operaciones y saldos recíprocos existentes a la fecha de corte de los estados financieros consolidados.

Las eliminaciones de saldos y transacciones entre la compañía matriz y las subordinadas, así como entre éstas, y la determinación del interés minoritario, valor patrimonial proporcional y la amortización de exceso y/o defecto del costo de la inversión sobre el valor en libros, han sido efectuadas de acuerdo con las pautas establecidas por la Superintendencia Financiera en la Circular N° 002 de 1998, modificada por la Circular N° 011 de 1998.

La información financiera de las subordinadas consolidadas por MINEROS S.A., se prepara, en lo posible, con base en los mismos criterios y métodos contables, la misma es tomada con corte al 31 de diciembre, fecha establecida por la Matriz para efectuar el corte de sus operaciones y presentar sus estados financieros de acuerdo con los estatutos y con lo establecido en el artículo 9 del Decreto 2649 de 1993.

Considerando que las compañías asociadas en el exterior preparan sus estados financieros aplicando Normas Internacionales de Información Financiera (NIIF) y principios de contabilidad generalmente aceptados en Estados Unidos, utilizando un cuerpo de principios contables coherente y de alta calidad y teniendo en cuenta que dicha estructura de principios es considerada adecuada como fuente de referencia técnica contable en Colombia, dichas filiales no efectúan ajustes sustanciales a sus estados financieros para homologar políticas contables, excepto por aquellas diferencias que vayan en contravía del principio de esencia sobre forma.

A continuación se detallan los activos, pasivos, patrimonio y resultados del ejercicio de cada una de las compañías incluidas en la consolidación (expresadas en miles de pesos colombianos):

AÑO 2013

CONCEPTO	PARTIC. TOTAL	ACTIVOS	PASIVOS	PATRIMONIO	RESULTADOS EJERCICIO
Operadora Minera S.A.S.	100%	\$ 11.013.968	\$ 2.270.131	\$ 8.743.837	\$ 53.761
Exploradora Minera S.A.S.	100%	1.297.867	432.297	865.569	185.744
Mineros LLC (USA)	100%	241.548.914	154.320.326	87.228.588	2.587.822

AÑO 2012

CONCEPTO	PARTIC. TOTAL	ACTIVOS	PASIVOS	PATRIMONIO	RESULTADOS EJERCICIO
Operadora Minera S.A.S.	100%	\$ 10.975.126	\$ 2.285.051	\$ 8.690.075	\$ 31.208
Exploradora Minera S.A.S.	100%	1.871.156	1.191.330	679.826	260.866

En el año 2013 ingresa al consolidado Mineros LLC (USA), Bonanza Holding S.A. y Hemco Nicaragua S.A., estas dos últimas son controladas de forma directa por Mineros LLC (USA).

El efecto de la consolidación de los estados financieros de la Compañía y sus subordinadas para el 2013 fue el siguiente:

	SALDOS CONSOLIDADOS ANTES DE ELIMINACIONES	ELIMINACIONES	SALDO CONSOLIDADO FINAL
Activos	\$ 906.387.364	\$ 108.293.168	\$ 798.094.196
Pasivos e interés minoritario	242.368.541	10.328.986	232.039.554
Patrimonio	\$ 664.018.823	\$ 97.964.181	\$ 566.054.642

La Conciliación entre el patrimonio de Mineros S.A. y el patrimonio consolidado es el siguiente:

	2013	2012
Patrimonio individual	\$ 567.180.829	\$ 536.503.655
Utilidades no realizadas en venta de activos	1.126.187	2.158.141
Patrimonio consolidado	\$ 566.054.642	\$ 534.345.154

NOTA 3.

PRINCIPALES POLÍTICAS Y PRÁCTICAS CONTABLES

Para la preparación de sus estados financieros consolidados, la Matriz por disposición legal debe observar principios de contabilidad generalmente aceptados en Colombia y las normas establecidas por la Superintendencia Financiera de Colombia y otras normas legales. A continuación se describen las principales políticas y prácticas contables que la Compañía ha adoptado en concordancia con lo anterior:

Esencia sobre forma

Las compañías consolidadas reconocen y revelan los recursos y hechos económicos de acuerdo con su esencia o realidad económica y no únicamente en su forma legal, razón por la cual, aplican los principios contables que permitan un reconocimiento adecuado de los hechos económicos en cada uno de los países donde operan.

Conversión de estados financieros

La normatividad en Colombia carece de un marco técnico que establezca los métodos aceptados de conversión, pero sí contempla que dado su inexistencia es adecuado remitirse a una norma de aplicación superior, por lo cual, para el proceso de conversión se optó por los lineamientos de las Normas Internacionales de Información Financiera (NIIF), específicamente la Norma Internacional de Contabilidad, NIC 21 “Efectos de las variaciones en los tipos de cambio de la moneda extranjera”.

En ese orden de ideas, los estados financieros de las compañías del exterior reflejan como moneda funcional la moneda propia del país y como moneda de presentación el Peso Colombiano. Para llegar a esta moneda se hace un proceso de conversión a dólares, y es así como en aquellos países cuya moneda no sea el dólar americano u otra que se encuentre a la par con ésta, se convierten de la moneda del país de origen a dólares de los Estados Unidos de acuerdo con la metodología de la NIC 21, así:

- Los activos y pasivos se convierten a la tasa de cambio vigente en la fecha de cierre.
- Las cuentas del patrimonio se convierten a las tasas de cambio vigentes en cada una de las fechas en las cuales ocurrieron las transacciones.
- Las cuentas de resultados se convierten a las tasas de cambio vigentes en cada una de las fechas en las cuales ocurrieron las transacciones. Si lo anterior no es posible, se utilizará la tasa de cambio promedio para cada mes.
- Las diferencias en conversión se registran en el patrimonio de los accionistas a través de la cuenta de ajustes acumulados en conversión, la cual representa las diferencias provenientes de la conversión de las partidas de los estados de resultados a tasas de cambio promedio y de las partidas del balance general a tasas de cierre.

Posteriormente, las cifras en dólares de los Estados Unidos, son convertidas a pesos colombianos aplicando la tasa representativa de mercado vigente certificada por la Superintendencia Financiera de Colombia.

Ajustes por inflación

La expedición del Decreto 1536 de mayo 7 de 2007, modificó los Decretos 2649 y 2650, eliminando la aplicación de los ajustes integrales por inflación. La norma contempla que los ajustes por inflación contabilizados desde enero de 1992 hasta diciembre 31 de 2006, formarán parte del saldo de las respectivas cuentas.

El saldo de la cuenta "Revalorización del Patrimonio" no podrá distribuirse hasta que se liquide la sociedad o se capitalice. En el evento en que sea capitalizada, servirá para enjugar pérdidas en caso que la sociedad quede en causal de disolución; en ningún caso podrá ser usada para reembolsos de capital. En el caso que presente saldo débito, podrá ser disminuido con los resultados del ejercicio o de ejercicios anteriores, previo cumplimiento de las normas sobre utilidades que indica el Código de Comercio.

La Ley 1111 de 2006 dio la opción de imputar el impuesto al patrimonio contra esta cuenta sin afectar resultados, opción tomada por MINEROS S.A. con saldo suficiente en este rubro.

Materialidad en la preparación de los estados financieros

La preparación de los estados financieros de conformidad con los principios de contabilidad generalmente aceptados en Colombia, requiere que la Administración haga estimaciones y presunciones que afectan los montos reportados de activos y pasivos en la fecha de corte de los estados financieros y los montos reportados de ingresos y gastos durante el período cubierto. En general, el reconocimiento y presentación de los hechos económicos se hacen de acuerdo con su importancia relativa o materialidad. Para los estados financieros de 2013, la materialidad utilizada fue revelar las partidas que equivalen a más del 5% del activo corriente, otros activos, pasivo corriente y a largo plazo y el patrimonio.

Efectivo y equivalentes de efectivo

Se considera como efectivo y equivalentes de efectivo el dinero en caja y bancos, depósitos de ahorro y todas las inversiones de alta liquidez.

Conversión de transacciones y saldos en moneda extranjera

Las transacciones en moneda extranjera se contabilizan a las tasas de cambio aplicables que estén vigentes en sus respectivas fechas. Al cierre de cada ejercicio los saldos por cobrar o por pagar y las inversiones en moneda extranjera se ajustan a la tasa de cambio representativa del mercado certificada por la Superintendencia Financiera. En lo relativo a saldos por cobrar y por pagar en moneda extranjera, las diferencias en cambio se registran a resultados, siempre y cuando no sean imputables

a costos de adquisición de activos. Son imputables a costos de adquisición de activos las diferencias en cambio ocurridas mientras dichos activos estén en construcción o instalación y hasta que se encuentren en condiciones de utilización.

A partir de 2007, de acuerdo con el Decreto 4918 del mismo año, la diferencia en cambio de las inversiones de renta variable en subordinadas del exterior, se registra como un mayor o menor valor del patrimonio en el superávit de capital.

Sistema contable

Las compañías utilizan el sistema de causación, según el cual los ingresos y egresos se registran cuando se presentan, independientemente de que se hayan cobrado o pagado en efectivo.

Unidad monetaria

De acuerdo con disposiciones legales, la unidad monetaria utilizada por la compañía para las cuentas del balance general y las cuentas del estado de resultados es el peso colombiano.

Inversiones

Por disposición de la Superintendencia Financiera de Colombia, se requiere que las inversiones se clasifiquen y contabilicen de la siguiente manera:

De acuerdo con la intención de realización, las inversiones se clasifican en negociables y permanentes. Se consideran inversiones negociables las de fácil realización en un lapso no superior a tres años calendario y sobre las cuales existe un propósito serio de realización. Son inversiones permanentes aquellas sobre las cuales existe serio propósito de mantenerlas cuando menos por tres años calendario.

- De acuerdo con los rendimientos que generen, se clasifican en inversiones de renta fija y renta variable.
- De acuerdo con el control, se clasifican en controlantes y no controlantes, con sujeción a lo establecido en el Código de Comercio.
- Con fundamento en la causa o razón que motiva la inversión, estas pueden ser voluntarias o forzosas.

Propiedades, planta y equipo

Registradas al costo ajustado por inflación desde el 1º de enero de 1992 hasta 31 de diciembre de 2006. Los desembolsos correspondientes a mantenimiento y reparaciones que no aumentan la vida útil de los respectivos activos se cargan a resultados del año, a medida en que se incurrían.

Para efectos contables, en Colombia la depreciación se calcula bajo el método de línea recta con base en la vida útil estimada de los activos, utilizando las siguientes tasas anuales de depreciación:

EDIFICIOS Y CONSTRUCCIONES	MAQUINARIA Y EQUIPO	PLANTAS Y REDES ELÉCTRICAS	MUEBLES Y ENSERES	DRAGAS	EQUIPO DE TRANSPORTE	EQUIPO DE CÓMPUTO
5%	10%	10%	10%	15%	20%	20%

A partir de enero de 2012, para efectos tributarios, la sociedad controlante (MINEROS S.A.) adoptó el sistema de depreciación de reducción saldos (artículo 134 del estatuto tributario), a excepción de aquellos activos fijos sobre los cuales se solicitó en períodos gravables anteriores (de 2007 a 2011) la deducción especial por inversión en activos fijos reales productivos de que trataba el artículo 158-3 del estatuto tributario. En virtud de lo dispuesto en la norma antes citada, estos activos fijos solo podrán depreciarse por el sistema de línea recta.

En Colombia, para las compras de activos fijos a partir del 1° de enero de 2013, se considera un valor residual del 10% del costo del respectivo activo (0% para 2012), de conformidad con lo dispuesto en el art. 159 de la Ley 1607 de 2012.

En Hemco Nicaragua S.A, la vida útil estimada de los activos fijos que se deprecian en línea recta, es de 5 a 10 años para edificios e instalaciones, 5 años para maquinaria y equipo industrial y 5 años para vehículos, muebles y enseres y accesorios. No se considera valor residual.

Inventarios

Para MINEROS S.A., los inventarios de materiales y elementos de consumo, de mantenimiento de las dragas y plantas, repuestos y otros accesorios, están valuados al costo promedio, utilizando para el manejo de los mismos el sistema de inventario permanente o continuo. Los materiales en tránsito y las órdenes de taller en proceso son valuados por sus costos actuales de elaboración o adquisición.

En Hemco Nicaragua S.A. se maneja un inventario de oro, el cual se valúa al costo más bajo de producción y el precio estimado de venta, menos los costos de terminación y venta. Igualmente, existe un inventario de materiales y suministros, cuyo costo es determinado por el método del costo promedio y su valor se registra dentro de los activos corrientes

Cargos diferidos

De conformidad con normas contables y tributarias, se revelan las políticas de amortización de los cargos diferidos, dependiendo de su naturaleza, así:

1. Los proyectos mineros se amortizan con base en el tiempo estimado de explotación del depósito, a partir de la fecha en que se originan los respectivos ingresos. Cuando las inversiones realizadas en exploración resultan infructuosas, su monto es amortizado en el mismo período en que se determina tal condición, cuando experto da su concepto técnico y es aprobado de la Junta.
2. Los proyectos agrícolas (cultivo de caucho y biofábrica de MINEROS S.A.) se amortizan durante el tiempo de duración estimado del cultivo, una vez culminado su período improductivo.
3. Los demás cargos diferidos son principalmente repuestos mayores de dragas y primas de seguros, los cuales son amortizados de acuerdo con la duración del repuesto o vigencia de la póliza, en períodos que oscilan entre uno (1) y cinco (5) años.
4. En Nicaragua, los costos de desarrollo relativos a concesiones mineras para las cuales se estima que existen reservas de oro económicamente recuperables, son diferidos hasta que el proyecto es vendido, abandonado o puesto en producción.

Crédito mercantil

En Colombia, las compañías registran en el rubro de crédito mercantil adquirido, el monto adicional pagado sobre el valor intrínseco certificado por la respectiva sociedad, en la compra de acciones, cuotas o partes de interés social de un ente económico activo, cuando se tiene o adquiere el control sobre el mismo, tal como lo contemplan los artículos 260 y 261 del Código de Comercio, modificado por los artículos 26 y 27 de la Ley 222 de 1995 y demás normas que lo modifiquen, adicionan o sustituyan

Al cierre de cada ejercicio contable, o al corte del mes que se esté tomando como base para la preparación de estados financieros extraordinarios, la Compañía evalúa el crédito mercantil originado en cada inversión, para efectos de verificar su procedencia dentro del balance general.

En otros países, el crédito mercantil es determinado con base en la regulación contable aplicable donde operan las subordinadas, enmarcada dentro de una norma superior según los principios de contabilidad generalmente aceptados en Colombia y disposiciones de la Superintendencia Financiera de Colombia y en concordancia con lo establecido en el artículo 11 del Decreto 2649 de 1993, en lo relativo a la esencia sobre forma. En razón de lo anterior, actualmente se está en proceso de asignar el mayor valor pagado de acuerdo con normas internacionales de información financiera para la determinación del crédito mercantil de la combinación de negocios surgida al Bonanza Holding adquirir el control de Hemco Nicaragua S.A.. Es de aclarar que el plazo para efectuar dicha revisión es de un año, el cual vence el 9 de marzo de 2014, fecha de la adquisición.

Impuesto al patrimonio y su sobretasa

De acuerdo con lo establecido por la Ley que regula los principios de contabilidad generalmente aceptados en Colombia y las alternativas de registro contable allí establecidas, la Matriz optó por registrar este impuesto y su sobretasa contra la cuenta revalorización del patrimonio.

Impuestos, gravámenes y tasas

La provisión para impuesto sobre la renta se determina a partir de la utilidad comercial, asociando adecuadamente los ingresos del período con sus costos y gastos correspondientes, o con base en la renta presuntiva sobre el patrimonio líquido, en caso que ésta supere la renta líquida gravable. Además, se registra como impuesto de renta diferido el efecto de las diferencias temporales entre libros e impuestos en el tratamiento de ciertas partidas, siempre que exista una expectativa razonable de que tales diferencias se revertirán.

En Colombia a partir del año gravable 2013, las compañías están sujetas a un impuesto sobre la renta a la tarifa del 25%, la cual era del 33% hasta el año 2012; la disminución en la tarifa fue dispuesta en la Ley 1607 de 2012 (última reforma tributaria). Adicionalmente, la misma Ley 1607 creó el impuesto sobre la renta para la equidad – CREE a partir del año 2013, a una tarifa del 9% sobre la base gravable para los años 2013 al 2015, y del 8% para los años subsiguientes. La base gravable del CREE se determina como una renta líquida, alternativa, de acuerdo con lo previsto en el art. 22 de la Ley 1607.

En Nicaragua, Hemco Nicaragua S.A. está sujeta al pago del impuesto de renta a una tarifa del 30% de la ganancia imponible. Los pagos de impuestos al valor agregado y los cánones superficiales son considerados parte de los pagos mínimos de impuesto de renta del período. El impuesto sobre la renta diferido, se contabiliza mediante el método pasivo y se aplica para aquellas diferencias temporales entre el valor

en libros de los activos y pasivos y los valores utilizados para efectos fiscales. Un pasivo diferido por impuesto representa una diferencia temporal gravable, y un activo diferido por impuesto representa una diferencia temporal deducible.

De conformidad con la ley de Concertación Tributaria (Ley 822) y su reglamento, en Nicaragua el impuesto sobre la renta a pagar será el monto mayor resultante de comparar el impuesto de renta a la tarifa del 30% aplicable a la renta neta imponible, y el pago mínimo determinado sobre el 1% del total de ingresos brutos.

Obligaciones laborales

Para el proceso de consolidación, la Compañía mantiene las obligaciones laborales determinadas en los países de acuerdo con la técnica contable y con las obligaciones legales implícitas adquiridas por las subsidiarias. En tal sentido, la Compañía no considera necesario preparar nuevamente las estimaciones contables resultantes del registro del consolidado de prestaciones sociales y demás beneficios a empleados sobre una base distinta a la que se presentan en los países que generaron sus propias obligaciones.

Las obligaciones laborales se ajustan al fin de cada ejercicio con base en las disposiciones legales y los convenios laborales vigentes.

La obligación por pensiones de jubilación, representa el valor presente de todas las erogaciones futuras que la Compañía deberá cancelar a favor de sus pensionados o beneficiarios que esencialmente corresponde a personal antiguo. Los respectivos cargos a resultados anuales, se realizan con base en estudios actuariales ceñidos a las normas legales vigentes, que son preparados bajo métodos como el de sistema de equivalencias actuarial para rentas vencidas, rentas vitalicias inmediatas fraccionadas vencidas y prospectivas.

Los pagos de pensiones que son efectuados durante el ejercicio son cargados directamente a los resultados del período.

Para los empleados cubiertos con el nuevo régimen de seguridad social en Colombia (Ley 100 de 1993), la Compañía cubre su obligación de pensiones a través del pago de aportes a Colpensiones y/o fondos privados de pensiones en los términos y condiciones contemplados en dicha Ley.

Prima en colocación de acciones

El exceso del precio sobre el valor nominal de las acciones colocadas, se registra en la cuenta superávit de capital, prima en colocación de acciones.

Valorizaciones

Corresponden a las diferencias entre el avalúo comercial o catastral y el valor neto en libros ajustado por inflación de los bienes raíces; para los demás activos fijos susceptibles de valorización (desvalorización), esta se determina mediante avalúos técnicos realizados cada tres años. Estas valorizaciones se contabilizan en cuentas separadas dentro de los activos y en el patrimonio como superávit por valorizaciones, el cual no es susceptible de distribución. Las desvalorizaciones de inmuebles se registran mediante provisiones con cargo a gastos del período.

La valorización de inversiones al 31 de diciembre de 2013 y 2012 se efectuó de acuerdo con la Circular Externa 011 de 1998 de la Superintendencia de Valores (hoy Superfinanciera) para MINEROS S.A. y la Circular 05 de la Superintendencia de Sociedades de 1998 para OPERADORA MINERA S.A.S. y EXPLORADORA MINERA S.A.S., de la siguiente manera:

- En el caso de MINEROS S.A., para las inversiones negociables de renta variable, si el valor de realización (cotización en bolsa de valores o valor intrínseco) es superior al costo, la valorización afecta el último costo registrado de las inversiones, incrementando o disminuyendo su cuantía y tendrá como contrapartida los resultados del ejercicio, reconociendo el ingreso o gasto generado, según se trate de aumento o disminución de la inversión respectivamente.
- En las compañías subordinadas, para las inversiones negociables de renta variable, si el valor de realización (cotización en bolsa de valores o valor intrínseco) es superior al costo, se registra valorización del ejercicio en el activo y superávit por valorización en el patrimonio. Si el valor de realización es inferior al costo, la diferencia afectará primero la valorización y el superávit por valorización, y si es mayor, se registrará una provisión en el estado de resultados.
- Las inversiones permanentes de controladas se contabilizan por el método de participación patrimonial.
- Para las inversiones permanentes de no controladas, si el valor de realización es superior al costo se registra valorización del ejercicio en el activo y superávit por valorización en el patrimonio. Si el valor de realización es inferior al costo, la diferencia afectará la valorización y el superávit por valorización, sin perjuicio que el saldo neto de ésta llegare a ser de naturaleza contraria.

Donaciones

Las donaciones se registran contra resultados del ejercicio o contra las reservas ocasionales constituidas para tal fin por la Asamblea General de Accionistas.

Revalorización del patrimonio

Los saldos al 31 de diciembre de 2013 y 2012 corresponden a los ajustes de las cuentas patrimoniales por efectos de la inflación hasta el 31 de diciembre de 2006, menos el valor total del impuesto al patrimonio y su correspondiente sobretasa registrado con cargo a esta cuenta, en cumplimiento de lo previsto en la Ley 1370 de 2009 y el Decreto Legislativo 4825 de 2010. De acuerdo con normas vigentes, este saldo no podrá distribuirse como utilidad hasta que se liquide la Compañía o se capitalice.

Cuentas de orden

En Colombia, se registran bajo cuentas de orden los compromisos pendientes de formalización y los derechos o responsabilidades contingentes, tales como el valor de los bienes y valores entregados en garantía, avales otorgados, cartas de crédito sin utilizar, bienes y valores recibidos en custodia o garantía, los activos totalmente depreciados y la diferencia entre valores patrimoniales fiscales y contables.

Convergencia a Normas Internacionales de Información Financiera

De conformidad con lo previsto en la Ley 1314 de 2009 y los decretos reglamentarios 2784 de diciembre de 2012 y 3024 de 2013, la Compañía está obligada a iniciar el proceso de convergencia de los principios de contabilidad generalmente aceptados en Colombia a las Normas Internacionales de Información Financiera (NIIF o IFRS por sus siglas en inglés). Para este propósito, el Consejo Técnico de la Contaduría Pública emitió el Direccionamiento Estratégico clasificando las compañías en tres grupos.

Dado que MINEROS S.A. y sus subsidiarias pertenecen al Grupo 1, el período obligatorio de transición comienza este 1° de enero de 2014 y la emisión de los primeros estados financieros comparativos bajo NIIF será al 31 de diciembre de 2015. La Compañía presentó a la Superintendencia Financiera el plan de implementación de NIIF el 26 de Febrero de 2013.

El Estado de Situación Financiera de Apertura al 1 de enero de 2014 deberá ser presentado a la Superintendencia Financiera de Colombia a más tardar el 30 de junio de 2014.

Estado de flujos de efectivo

El estado de flujos de efectivo fue preparado por el método indirecto.

NOTA 4. TRANSACCIONES EN MONEDA EXTRANJERA

Las normas básicas existentes en Colombia permiten la libre negociación de divisas extranjeras a través de los bancos y demás instituciones financieras a tasas libres de cambio.

No obstante, la mayoría de las transacciones en moneda extranjera todavía requieren el cumplimiento de ciertos requisitos legales.

Las operaciones y los saldos en moneda extranjera se convierten a la tasa de cambio representativa del mercado certificada por la Superintendencia Financiera de Colombia, la cual fue utilizada para la preparación de los estados financieros al 31 de diciembre de 2013 y 2012. La tasa de cambio representativa del mercado al 31 de diciembre de 2013 en pesos colombianos fue de \$1.926,83 (2012 \$1.768,23) por USD\$1.

CONCEPTO	2013		2012	
	USD	PESOS	USD	PESOS
Activos	\$ 12.591	\$ 24.260.717	\$9.767	\$ 17.270.302
Pasivos	(35.691)	(68.770.490)	-	-
POSICIÓN NETA	\$ (23.100)	\$ (44.509.773)	\$ 9.767	\$ 17.270.302

NOTA 6. VALORES NEGOCIABLES

Al 31 de diciembre, los valores negociables se descomponían así:

CONCEPTO	2013	2012
Certificados de depósito a término – CDT *	\$ 19.505.369	\$ 79.250.000
Otras inversiones en el exterior (4)	13.884.703	4.069.787
Bonos públicos moneda nacional	9.000.000	11.160.000
Acciones en sociedades anónimas nacionales (2)	8.812.656	18.562.730
Títulos de Tesorería – TES	5.792.000	37.063.026
Bonos privados ordinarios moneda nacional	3.743.031	17.241.388
Operaciones de fondeo	1.588.210	10.781.824
Otras inversiones (5)	1.475.342	2.182.053
Participación en patrimonios autónomos de sociedades fiduciarias (1)	1.337.624	1.337.624
Carteras colectivas administradas por sociedades comisionistas de bolsa (a la vista)	853.596	1.101.038
Acciones en sociedades en el exterior (3)	156.831	1.039.898
Subtotal	\$ 66.149.362	\$ 183.789.368
Provisión para desvalorización de inversiones en acciones en sociedades nacionales	(768.245)	(925.269)
TOTAL	\$ 65.381.117	\$ 182.864.099

*La variación obedece a la inversión realizada para la compra de Hemco Nicaragua S.A. Para el 2013, se vendieron parte de inversiones negociables para la adquisición de Hemco.

NOTA 5. DEUDORES

Al 31 de diciembre, los deudores se descomponían así:

CONCEPTO	2013	2012
Deudores oficiales *	\$ 43.296.625	\$ 12.710.933
Otros	9.226.246	1.150.689
Clientes	4.549.024	16.584.115
Anticipos a proveedores y contratistas	4.198.892	9.387.420
Rendimientos por cobrar	2.112.035	8.112.679
Préstamos al personal	963.163	886.907
TOTAL	\$ 64.345.985	\$ 48.832.743

*Corresponde al saldo a favor en las declaraciones del impuesto sobre las ventas y del impuesto de renta. El incremento en 2013 se presenta principalmente por el saldo a favor de la liquidación del impuesto de renta en Colombia de la Matriz por \$21.486.275.

(1) Corresponde a los derechos poseídos al 31 de diciembre de 2013 y 2012 en el P.A. P195 Grupo Contempo Ltda. Oficinas Oxo - Bogotá en Fidubogotá S.A. En el 2013 no se recibió ningún valor por restitución de aportes (\$33.449 en 2012); por rendimientos financieros se registraron \$450.736 (\$356.708 en 2012).

(2) Al 31 de diciembre de 2013, la Compañía tenía como valores negociables por inversiones en acciones de sociedades anónimas colombianas, los siguientes:

SOCIEDAD EMISORA	No. ACCIONES (UNIDADES)	VALOR DE MERCADO (SEGÚN LIBROS)
Grupo de Inversiones Suramericana S.A.-A.D.P.	54.357	\$ 1.907.451
Grupo Nutresa S.A.	50.879	1.346.292
ISA S.A. E.S.P.*	86.300	1.154.927
Celsia S.A.	154.500	877.560
Cementos Argos S.A. – Preferencial	69.853	673.335
Inversiones Argos S.A. – Preferencial *	28.485	606.915
Inversiones Argos S.A. *	20.600	435.735
Fondo Bursátil Ishares Colcap *	19.999	366.483
Fogansa S.A. *	175.000	350.000
Cementos Argos S.A. *	26.280	303.675
Concreto S.A. *	151.036	220.763
Cartón de Colombia S.A. *	27.200	218.144
Banco de Occidente S.A.	5.367	214.646
Tablemac S.A. *	8.103.080	79.293
Banco Popular S.A. *	95.729	57.437
TOTAL		\$ 8.812.656

* Registradas al costo de adquisición por presentar desvalorizaciones.

Al 31 de diciembre de 2012, MINEROS S.A. Y SUBORDINADAS tenían como valores negociables por inversiones en acciones en sociedades anónimas colombianas, las siguientes:

SOCIEDAD EMISORA	No. ACCIONES (UNIDADES)	VALOR DE MERCADO (SEGÚN LIBROS)
Ecopetrol S.A.	597.700	\$ 3.255.271
Suramericana de Inversiones S.A. A.D.P.	60.357	2.345.096
Nutresa S.A.	70.599	1.794.590
ISAGEN S.A. E.S.P. *	539.000	1.360.934
Bancolombia S.A.	41.000	1.228.818
ISA S.A. E.S.P. *	86.300	1.154.927
Cementos Argos S.A. *	99.900	1.154.378
Suramericana de Inversiones S.A. A.O.	26.400	995.290
Celsia S.A.*	154.500	870.461
Inversiones Argos S.A. A.D.P.	28.485	606.916
Banco Davivienda S.A.	24.500	572.575
Inversiones Argos S.A.	26.600	562.648
Grupo Aval S.A. A.D.P. *	343.248	446.222
Fondo Bursátil Ishares Colcap	19.999	366.482
Fogansa S.A. *	175.000	350.000
Grupo Aval S.A. A.O *	195.213	253.777
Pacific Rubiales Energy Corp*	4.110	252.991
Concreto S.A. *	149.860	220.764
Cartón de Colombia S.A. *	27.200	218.144
Canacol Energy Ltda. *	7.500	213.595
Banco de Occidente S.A. *	5.367	202.121
Tablemac S.A. *	8.103.080	79.293
Banco Popular S.A. *	95.729	57.437
TOTAL		\$ 18.562.730

* Registradas al costo de adquisición por presentar desvalorizaciones.

(3) Al 31 de diciembre de 2013 MINEROS S.A. y SUBORDINADAS incluía en su portafolio de inversiones, acciones en sociedades en el exterior, así:

SOCIEDAD EMISORA	Nº ACCIONES	VALOR DE MERCADO (SEGÚN LIBROS)
Compañía de Minas Buenaventura	4.880	\$ 105.501
Quia Resources Inc.	13.320.000	51.330
TOTAL		\$ 156.831

Al 31 de diciembre de 2012 MINEROS S.A. y SUBORDINADAS incluía en su portafolio de inversiones, acciones en sociedades en el exterior así.

SOCIEDAD EMISORA	Nº ACCIONES	VALOR DE MERCADO (SEGÚN LIBROS)
Quia Resources Inc.	13.320.000	\$ 635.926
Compañía de Minas Buenaventura	4.880	310.211
Petrominerales Ltd.	6.150	93.761
TOTAL		\$ 1.039.898

Las inversiones en acciones del exterior:

a. Fueron adquiridas en dólares en distintas bolsas de valores de Estados Unidos de América, y su costo convertido a pesos colombianos a la Tasa Representativa del Mercado al 31 de diciembre.

b. Para su valorización a precio de mercado se tomó el precio de cierre en el último día hábil de diciembre en la respectiva Bolsa de Valores.

(4) Otras inversiones en el exterior

Están representadas en ETF (Exchange Traded Funds, por sus siglas en inglés) constituidos en el exterior, que en términos generales replican un activo financiero internacional y se transan en bolsas de valores.

Al 31 de diciembre de 2013, los ETF se discriminaban así:

FONDO	Nº UNIDADES	VALOR DE MERCADO (SEGÚN LIBROS)
SPDR S&P 500 ETF TR.	36.101	\$ 12.847.127
SPDR SER TR S6 P REGL BKG ETF	6.702	524.422
Financial Sector SPDR (XLI)	12.183	513.154
TOTAL		\$ 13.884.703

Al 31 de diciembre de 2012, los ETF se discriminaban así:

FONDO	Nº UNIDADES	VALOR DE MERCADO (SEGÚN LIBROS)
SPDR S&P 500 ETF TR.	10.189	\$ 2.565.729
Ishares MSCI Emerging MKT (EEM)	17.616	1.381.464
Ishares Xinhua China 25 (FXI)	1.714	122.594
TOTAL		\$ 4.069.787

En el 2013 la Compañía contabilizó contra resultados, como ajuste al valor de mercado de estas inversiones, ingresos por \$1.759.667 (\$386.912 en 2012).

DETALLE	2013	2012
Títulos de devolución de impuestos	\$ 1.419.010	\$ 1.931.186
Cuentas en money market en el exterior	56.332	162.455
Saldo operaciones over night	-	88.412
TOTAL	\$ 1.475.342	\$ 2.182.053

La administración de la compañía considera que existe una adecuada diversificación del portafolio de inversiones con el fin de disminuir el riesgo.

NOTA 7. PROPIEDADES, PLANTA Y EQUIPO

Al 31 de diciembre, esta cuenta se descomponía así:

TIPO DE ACTIVO	2013	2012
Terrenos	\$ 8.204.367	\$ 3.448.978
Edificios y construcciones	21.517.849	15.815.760
Construcciones en curso y maquinaria en montaje	82.246.928	28.686.395
Maquinaria y equipo	192.714.638	158.039.986
Plantas y redes eléctricas	65.811.237	57.712.163
Muebles y enseres	2.781.415	903.851
Equipo de transporte	15.259.728	8.482.480
Equipos de cómputo	1.942.202	1.883.881
Otros activos	280.843	280.843
Subtotal	\$ 390.759.207	\$ 275.254.337
Menos: Depreciación acumulada	(220.756.155)	(189.396.033)
Depreciación diferida (1)	42.027.161	43.575.733
TOTAL	\$ 212.030.213	\$ 129.434.037

(1) La depreciación diferida, corresponde a aquella tomada para fines tributarios.

Sobre los activos fijos poseídos en Nicaragua por Hemco Nicaragua S.A., la empresa tiene constituidas garantías prendarias:

a. Banco de América Central S.A. (BAC).

- Línea de crédito a corto plazo hasta por USD\$4.500.000 (COP 8.670.735 miles): maquinaria y equipos y equipo de transporte, por USD\$ 2.376.500 (COP 4.579.111 miles)
- Préstamo a largo plazo de USD\$6.700.000 (COP 12.909.761 miles): maquinaria y equipos y equipos de transporte por USD\$8.912.032 (COP 17.171.971 miles).

b. Caterpillar Finance S.A.

Maquinaria pesada y equipo de transporte por USD\$1.936.584 (COP 3.731.468 miles).

NOTA 8. DEUDORES LARGO PLAZO

Corresponde a saldos a cargo de empleados de MINEROS S.A. por préstamos concedidos a plazos superiores a un año, cuya reclasificación a largo plazo se consideró prudente al 31 de diciembre, así:

CONCEPTO	2013	2012
Préstamos vivienda a empleados (1)	\$ 5.842.973	\$ 5.483.885
Préstamos vehículos	69.164	59.947
TOTAL	\$ 5.912.137	\$ 5.543.832

(1) Los préstamos de vivienda a empleados a largo plazo se hacen a un tasa promedio del DTF + 3 anual

NOTA 9. INVENTARIOS

Al 31 de diciembre, esta cuenta se descomponía así:

CONCEPTO	2013	2012
Materiales y elementos de consumo	\$ 46.065.630	\$ 30.373.177
Materiales en tránsito	5.968.773	2.512.318
Inventario de oro	2.463.930	-
Órdenes de taller en proceso	1.426.790	1.716.313
Otros	455.474	-
SUBTOTAL	\$ 56.380.597	\$ 34.601.808
Menos: Estimación por obsolescencia de inventario	(992.351)	-
Subtotal inventarios	\$ 55.388.246	\$ 34.601.808
Inventario de corto plazo	\$ 2.463.930	\$ -
Inventario de largo plazo	\$ 52.924.316	\$ 34.601.808

NOTA 10. INVERSIONES PERMANENTES

Al 31 de diciembre de 2013 las inversiones permanentes se descomponían así:

SOCIEDAD	% DE PARTICIP	Nº de ACCIONES	COSTO AJUSTADO	VALOR REALIZACIÓN O VALOR INTRÍNSECO	VALORIZACIÓN (DESVALORIZACIÓN)
Unipalma de los Llanos S.A.	17,74%	493.214.074	\$ 6.213.742	\$ 23.042.962	\$ 16.829.219
Compañía Minera de Ataco S.A.S.	100%	20.000	200.000	213.048	13.048
Distrito de Negocio S.A.S.	40%	80.000	80.000	69.058	(10.942)
Club de Banqueros (un derecho)	N.A.	N.A.	4.500	4.500	
Promotora de Proyectos S.A.	1,60%	124.399	99.321	27.368	(71.953)
Otros	0,1%	1	9	-	-
TOTAL			\$ 6.597.572	\$ 23.356.936	\$ 16.759.372

(1) El costo de esta inversión en el exterior se ajustó al 31 de diciembre de 2013 a la Tasa Representativa del Mercado, certificada por la Superintendencia Financiera de Colombia

Al 31 de diciembre 2012 las inversiones permanentes se descomponían así:

SOCIEDAD	% DE PARTICIP	Nº de ACCIONES	COSTO AJUSTADO	VALOR REALIZACIÓN O VALOR INTRÍNSECO	VALORIZACIÓN (DESVALORIZACIÓN)
Compañía. Minera de Ataco S.A.S *	100%	20.000	\$ 200.000	\$ 209.155	\$ 9.155
Unipalma de los Llanos S.A.	17,74%	493.214.074	6.213.742	17.750.775	11.537.033
Club de Banqueros (un derecho)	N.A.	N.A.	4.500	4.500	-
Promotora de Proyectos S.A.	1,60%	124.399	99.320	23.760	(75.560)
Distrito de Negocios S.A.S.	40%	80.000	80.000	77.566	(2.434)
TOTAL			\$ 6.597.562	\$ 18.065.756	\$ 11.468.194

*No se consolida por encontrarse en período improductivo

De conformidad con lo señalado en el numeral 1.8, Capítulo I, Título Segundo de la Circular Externa 02 de 1998 de la Superintendencia de Valores (hoy Superfinanciera), se indica además lo siguiente con respecto a las inversiones permanentes:

SOCIEDAD	ACTIVIDAD ECONÓMICA	UTILIDAD CAUSADA 2013	UTILIDAD CAUSADA 2012
Unipalma de los Llanos S.A.	Agroindustria	\$ 261.448	\$ 1.147.859
Promotora de Proyectos S.A.	Inversionista	-	-
Compañía Minera de Ataco S.A.S.	Minería	-	-
Distrito de Negocio S.A.S.	Construcción	-	-

La compañía y sus subordinadas no estiman redimir las inversiones permanentes durante los tres (3) años calendarios siguientes a la fecha de corte de los estados financieros.

NOTA 11. CRÉDITO MERCANTIL

El valor reflejado por este concepto en los estados consolidados al 31 de diciembre de 2013, corresponde al mayor valor pagado en la adquisición del 90%, por \$143.567.481 del capital accionario de Hemco Nicaragua S.A., resultante de comparar el valor en libros del patrimonio de la sociedad a la fecha de compra, con el valor efectivamente pagado a los anteriores accionistas de esta compañía.

Actualmente se está en proceso de asignar el mayor valor pagado de acuerdo con normas internacionales de información financiera para la determinación del crédito mercantil de la combinación de negocios surgida en Bonanza Holding para adquirir el control de Hemco Nicaragua S.A. Es de aclarar que el plazo para efectuar dicha revisión es de un año, el cual vence el 9 de marzo de 2014, fecha de la adquisición. Por lo cual se espera tener los resultados de la asignación del mayor valor pagado para antes de dicha fecha.

NOTA 12. OTROS ACTIVOS

Al 31 de diciembre ésta cuenta se descomponía así:

CLASE DE ACTIVO	2013	2012
Contratos de leasing financiero:		
Valor neto de activos adquiridos mediante contratos de leasing financiero suscritos con Leasing Bancolombia S.A. y Bancolombia Panamá S.A.	\$ 29.255.720	\$ 41.732
Proyectos:		
Valor invertido en exploraciones con el fin determinar posibles depósitos auríferos económicamente explotables. (Proyectos Distrito El Bagre, Join Venture Anglo Gold y otros) en Colombia.	* 89.806.644	* 107.232.748
Vr. invertido en proyectos mineros en Nicaragua	2.965.280	-
Valor costos y gastos incurridos en proyecto de cultivo de caucho y biofábrica en terrenos de la Compañía.	7.601.153	5.271.375
Vr. costos incurridos en modernización T.I. - proyecto Renova	5.671.866	-
Saldo por amortizar por concepto de actividades de exploración, desarrollo, costos y gastos preoperativos de la Mina la Ye (entró en operación en mayo de 2010)	7.487.309	15.306.802
TOTAL	\$ 142.787.972	\$ 127.852.657

* Saldo después de las eliminaciones recíprocas para consolidación

NOTA 13. VALORIZACIONES

Las valorizaciones de activos a diciembre 31, se explican así:

CLASE DE ACTIVO	2013	2012
PROPIEDAD, PLANTA Y EQUIPO (1)		
Terrenos	\$ 15.916.447	\$ 13.586.055
Edificios	6.894.175	5.828.423
Maquinaria y equipo	41.684.185	28.132.526
Equipo flota fluvial	505.910	357.424
Equipo de transporte	830.299	400.442
Acueductos, plantas y redes	8.826.061	2.278.646
Subtotal	\$ 74.657.077	\$ 50.583.516
INVERSIONES		
Inversiones temporales		
Derechos fiduciarios en patrimonios autónomos (PA. Grupo Comtempo Oficinas Oxo)	2.151.852	2.250.548
Inversiones permanentes		
Inversiones en Soc. anónimas – Neto (Ver Nota 10)	16.759.372	11.468.194
Subtotal	\$ 18.911.224	\$ 13.718.742
TOTAL	\$ 93.568.301	\$ 64.302.258

(1) En noviembre de 2012, Mineros S.A efectuó avalúos comerciales a la propiedad, planta y equipo, éstos fueron realizados por la firma “Francisco Ochoa Avalúos S.A.S.” Nit 900.400.170-5 con domicilio en la ciudad de Medellín. El sistema utilizado para la valuación de los bienes raíces se hizo de acuerdo con el método comparativo o de mercado y el método de costos o reposición. Para la maquinaria y equipos se tuvieron en cuenta las cotizaciones de máquinas y equipos similares, se actualizó su valor original convirtiéndolo a dólares de valor actual a esa fecha, para aplicar luego los factores de demérito por antigüedad y uso; se efectuaron consultas con técnicos sobre su estado actual. Los avalúos fueron practicados tanto a los activos en proceso de depreciación, como a los activos en uso totalmente depreciados, la valorización de esta última categoría de activos fijos se refleja en cuentas de orden.

Para el año 2013, los avalúos efectuados a propiedad, planta y equipos se actualizaron por el IPC del año (1,94%) y se compararon con el costo en libros al cierre de año.

NOTA 14. OBLIGACIONES FINANCIERAS

Al 31 de diciembre estas obligaciones se descomponen así:

CONCEPTO	2013	2012
Contratos de arrendamiento financiero (1)	\$ 17.093	\$ 30.721
Entidades financieras del exterior (2)	153.352.880	-
Tarjetas de crédito	67.152	19.994
SUBTOTAL OBLIGACIONES FINANCIERAS	\$ 153.437.125	\$ 50.715
TOTAL OBLIGACIONES DE CORTO PLAZO	39.295.315	50.715
TOTAL OBLIGACIONES DE LARGO PLAZO	\$ 114.141.810	\$ -

(1) A diciembre 31 de 2013, con Leasing Bancolombia S.A. se tiene suscrito el contrato de arrendamiento financiero leasing No.121708 para la compra de vehículo, así:

CONTRATO	CUOTAS	SALDO	VENCE	CUOTAS PENDIENTES	OPC. DE COMPRA	TASA	INTERESES CAUSADOS
121708	60	17.093	Marzo 7/2016	27	350	8.34% E.A.	\$ 1.893
TOTAL		17.093			\$ 350		\$ 1.893

Al 31 de diciembre de 2012, con Leasing Bancolombia S.A. se tenían suscritos los contratos de arrendamiento financiero leasing No. 103632 y 121708 para la compra de tres vehículos; así:

CONTRATO	CUOTAS	SALDO	VENCE	CUOTAS PENDIENTES	OPC. DE COMPRA	TASA	INTERESES CAUSADOS
103632	52	\$ 6.630	Enero 3/2014	12	\$ 849	11,08% E.A.	\$ 1.052
121708	60	24.091	Marzo 7/2016	39	350	8,34% E.A.	2.675
TOTAL		\$ 30.721			\$ 1.199		\$ 3.727

(2) La obligaciones financieras del exterior contraídas en dólares americanos y convertidas a miles de pesos colombianos, se detallan así:

ENTIDAD	TASA	VALOR	VENCIMIENTO
Banco de América Central S.A.	7,500%	\$ 7.684.335	01/12/2014
Banco Lafise Panamá S.A. *	7,000%	9.098.920	22/03/2018
Banco Lafise Costa Rica S.A. *	7,000%	5.459.352	22/03/2018
Lafise Bank S.A. *	7,000%	1.819.784	22/03/2018
Banco de América Central *	6,875%	15.331.679	22/03/2018
Banco de América Central *	7,000%	11.965.079	22/03/2018
Banco de Bogotá S.A. (Colombia) *	7,000%	3.639.568	22/03/2018
Ficohsa *	6,875%	7.279.136	22/03/2018
Banco Lafise Bancentro *	6,875%	22.883.782	22/03/2018
Banco Lafise Bancentro *	7,000%	14.558.271	22/03/2018
Leasing NIMAC (Nicaragua)	N.A.	91.752	15/04/2015
Bancolombia Leasing (Panamá) S.A.	8% T.V.	30.682.103	15/07/2023
Banco de América Central S.A.	8,000%	1.341.261	16/03/2016
Banco de América Central S.A.	8,000%	2.752.814	21/03/2016
Banco de América Central S.A.	8,000%	1.304.770	01/04/2016
Banco de América Central S.A.	8,000%	758.922	22/12/2016
Banco de América Central S.A.	8,000%	2.357.008	22/01/2017
Banco de América Central S.A.	8,000%	768.805	03/01/2017
Banco de Bogotá S.A (Colombia)	Libor 6 meses +5,75%	11.560.980	14/10/2016
Caterpillar Finance S. A.	9,000%	99.868	30/08/2014
Caterpillar Finance S. A.	8,600%	207.997	01/11/2016
Caterpillar Finance S. A.	8,500%	62.449	01/09/2014
Caterpillar Finance S. A.	8,500%	127.610	01/11/2014
Caterpillar Finance S. A.	8,600%	95.220	01/03/2017
Caterpillar Finance S. A.	8,600%	263.845	10/10/2017
Caterpillar Finance S. A.	8,600%	11.097	21/10/2017
Caterpillar Finance S. A.	8,500%	167.927	01/12/2017
Caterpillar Finance S. A.	8,600%	978.546	01/03/2018
TOTAL		\$ 153.352.880	

* Estas obligaciones financieras con Bancentro Lafise, corresponden a los desembolsos recibidos por Bonanza Holding S.A., para la adquisición de la sociedad Hemco Nicaragua S.A.

Los compromisos financieros adquiridos en razón de estas obligaciones se encuentran descritos en la nota 24.

NOTA 15.

IMPUESTOS, GRAVÁMENES Y TASAS

En el pasivo se muestra el saldo neto a cargo de las compañías por concepto de impuesto de renta, una vez descontadas las retenciones en la fuente que le practicaron a cada una y los anticipos de impuestos, al igual que el saldo por pagar de otros impuestos, así:

DESCRIPCIÓN	2013	2012
Impuesto de renta vigencia actual tarifa 33 % nacional	\$ 625.675	\$ 17.584.026
Impuesto de renta vigencia actual tarifa 25 % nacional	15.148	-
Impuesto de renta vigencia actual tarifa 30 % exterior	3.472.967	-
Impuesto al patrimonio nacional	4.723.038	9.446.084
Impuesto de renta para la equidad-CREE nacional	2.602.542	-
Impuesto sobre las ventas nacional	477.007	31.227
Impuesto de renta diferido nacional	14.010.145	14.379.992
Impuesto de renta diferido exterior	164.291	-
Impuesto para la equidad diferido nacional	374.922	-
Impuesto al oro nacional	-	5.355
Impuesto advalorem sobre metales exterior	776.106	-
Subtotal	\$ 27.241.841	\$ 41.446.684
Menos-porción a largo plazo por impuesto diferido nacional	(14.385.067)	(14.379.992)
Menos-porción a largo plazo por impuesto diferido exterior	(164.291)	-
Menos-porción a largo plazo por impuesto al patrimonio nacional	-	(4.723.042)
TOTAL PORCION CORTO PLAZO	12.692.483	22.343.650

Las disposiciones fiscales aplicables a la Compañía y sus subordinadas en Colombia estipulan que:

- En año 2014 se deben cancelar las dos últimas cuotas del impuesto al patrimonio.
- La tarifa aplicable al impuesto sobre la renta por el año gravable 2013 es del 25%, y para el año 2012 la tarifa fue del 33%. La reducción de la tarifa del impuesto sobre la renta para el año 2013 fue establecida por la Ley 1607 de 2012; en la misma ley se crea el impuesto sobre la renta para la equidad-CREE con una tarifa del 9% para los años 2013 a 2015, y del 8% para los años subsiguientes, con vigencia a partir del 1 enero de 2013.

La base gravable del CREE se calcula en conjunto con el impuesto de renta, depurando adicionalmente aquellas partidas que en forma expresa la norma no consideró en CREE (Art.22 Ley 1607 de 2012)

- La base para determinar el impuesto sobre la renta y para

el CREE, no puede ser inferior al 3% del patrimonio líquido en el último día del ejercicio gravable inmediatamente anterior.

- A partir de 2004, los contribuyentes del impuesto de renta que celebren operaciones con vinculados económicos o partes relacionadas del exterior, están obligados a determinar para efectos del impuesto de renta y complementarios sus ingresos ordinarios y extraordinarios, sus costos y deducciones y sus activos y pasivos, considerando para estas operaciones los precios y márgenes de utilidad que se hubieran utilizado en operaciones comparables con o entre no vinculados económicamente. Por el año 2013, la Compañía no estuvo obligada a presentar la declaración informativa de precios de transferencia ni su correspondiente documentación comprobatoria.
- Las declaraciones del impuesto de renta de Mineros S.A., Operadora Minera S.A.S. y Exploradora Minera S.A.S., se encuentran en firme hasta el año gravable 2011.

- F. Obligación de informar los estados financieros consolidados por parte de los Grupos Empresariales – Se establece que a más tardar el 30 de junio de cada año, los grupos económicos y/o empresariales debidamente registrados deberán remitir medios magnéticos a la Dirección de Impuestos y Aduanas Nacionales, sus estados financieros consolidados, junto con sus respectivos anexos.
- G. Normas contables – Se establece que únicamente para efectos tributarios las remisiones contenidas en las normas tributarias a las normas contables, continuarán vigentes durante los 4 años siguientes a la entrada en

vigencia de las Normas Internacionales de Información Financiera. En consecuencia, durante el tiempo citado, las bases fiscales de las partidas que se incluyan en las declaraciones tributarias continuarán inalteradas. Así mismo, las exigencias de tratamientos contables para el reconocimiento de situaciones fiscales especiales perderán vigencia a partir de la fecha de aplicación del nuevo marco regulatorio contable.

A continuación se detalla la determinación del impuesto sobre la renta por los años terminados el 31 de diciembre:

DESCRIPCIÓN	2013	2012
Renta gravable por compañías nacionales con tarifa del 33%	\$ -	\$ 152.160.236
Impuesto de renta corriente a la tarifa del 33%	-	50.212.878
Renta gravable por compañías nacionales con tarifa del 25%	61.447.240	-
Impuesto de renta corriente a la tarifa del 25%	15.361.810	-
Renta gravable por compañías nacionales con tarifa del 9%	64.726.233	-
Impuesto de renta para la equidad corriente a la tarifa del 9%	5.825.361	-
Renta gravable por compañías del exterior con tarifa del 30%	29.258.013	-
Impuesto de renta corriente a la tarifa del 30%	8.777.404	-
Base del impuesto diferido de renta por compañías nacionales con tarifa del 33%	-	43.575.733
Impuesto de renta diferido a la tarifa del 33%	-	14.379.992
Total provisión para impuesto sobre la renta y para la equidad CREE cargada a resultados	\$ 29.964.575	\$ 64.592.871

NOTA 16. OBLIGACIONES LABORALES

Las obligaciones laborales al 31 de diciembre, se descomponían así:

A. Corto Plazo

CONCEPTO	2013	2012
Cesantías	\$ 3.011.989	\$ 3.058.042
Vacaciones	2.364.603	1.129.578
Salarios por pagar	442.334	511.690
Intereses a las cesantías	332.724	344.508
Aguinaldo por pagar	100.008	-
TOTAL	\$ 6.251.658	\$ 5.043.818

B. Largo Plazo

CONCEPTO	2013	2012
Indemnizaciones Laborales (1)	\$ 1.766.866	\$ -

(1) Corresponde al valor del cálculo actuarial efectuado para determinar el monto de las indemnizaciones laborales, establecidas a favor de trabajadores que se retiran o despiden de la empresa, según la ley laboral Nicaragüense.

NOTA 17.

DIVIDENDOS POR PAGAR

El saldo a diciembre 31, corresponde a los siguientes conceptos:

CONCEPTO	2013	2012
Dividendos ordinarios decretados (1)	\$ 10.205.808	\$ 9.682.434
Dividendos causados por pagar	915.906	-
Dividendos de períodos anteriores	833.177	694.609
TOTAL	\$ 11.954.891	\$ 10.377.043

(1) Según Acta No. 52 de Asamblea Ordinaria General de Accionistas de marzo 20 de 2013, se aprobó la proposición sobre pago de dividendos. El dividendo mensual es de \$11.50 (pesos) por acción sobre un total de 261.687.402 acciones en circulación por \$3.009.405 mensuales, para el período abril 2013 - marzo de 2014, pagadero entre el 10 y el 20 de cada mes. Tienen derecho al dividendo del mes, quienes estén registrados en el libro de accionistas el día ex-dividendo del mismo período, en los términos indicados en el Reglamento General de la Bolsa de Valores de Colombia, con base en el art. 2º del Decreto 4766 de 2011.

En la misma reunión de la Asamblea Ordinaria General de Accionistas (acta N° 52), se acordó el pago de un dividendo extraordinario de \$32 por acción, pagadero en cuatro cuotas de \$8 cada una, en los meses de abril, julio y octubre 2013, y enero de 2014.

El total de dividendos a pagar por \$44.486.859 se tomaron de las utilidades del 2012.

Para la vigencia actual se han causado y pagado los períodos de abril a diciembre por \$32.531.967

En OPERADORA MINERA S.A.S. las utilidades del 2012 por \$31.208, se apropiaron para constituir reservas patrimoniales, según Acta de Asamblea de Accionistas N° 07 del 20 de marzo de 2013, e igual situación se presentó en EXPLORADORA MINERA S.A.S. con las utilidades del 2012 por \$260.866, de acuerdo con lo aprobado en el Acta de Asamblea de Accionistas N° 3 celebrada el 20 de marzo de 2013.

NOTA 18.

PASIVOS ESTIMADOS

Este rubro corresponde al valor presente de las obligaciones estimadas a través de peritos independientes, de los costos de rehabilitación de los sitios mineros donde se lleva a cabo la

operación en Nicaragua, cuando se finalicen las actividades de explotación minera.

NOTA 19.

PENSIONES DE JUBILACIÓN

Las pensiones de jubilación que actualmente tiene a su cargo Mineros S.A. corresponden a aquellos empleados que en la fecha de la Resolución de conmutación con el ISS (noviembre de 1997), tenían expectativas de adquirir la pensión de jubilación especial pactada en la Convención Colectiva de Trabajo (18 años de servicio y 47 de edad), y en consecuencia, la fecha de reconocimiento dependía de la voluntad del trabajador, o a quienes en la misma fecha de la resolución no eran empleados activos de la Compañía y se habían retirado con la expectativa de pensión, pendiente sólo de cumplir el requisito de edad.

La legislación fiscal se utiliza como base para el registro de las pensiones de jubilación. La Compañía ha efectuado los cálculos actuariales para pensiones de jubilación con base en los parámetros técnicos determinados en el Decreto 2498/88, estos parámetros fueron modificados a partir de 1998 con motivo de la expedición del D.R. 1517 de 1998 (par 1º art. 1º), por el art. 1º del Decreto 2783 de diciembre 20 de 2001, por el artículo 1º del D.R. 51 de 2003, y por el artículo 1º del Decreto 4565 de diciembre 7 de 2010, distribuyendo el porcentaje por amortizar del cálculo actuarial hasta el 2029 en forma lineal. Al 31 de diciembre de 2013 el porcentaje acumulado amortizado del cálculo actuarial asciende al 67.97% (63.97% a diciembre 31 de 2012).

A diciembre 31 los valores por pensiones de jubilación son:

CONCEPTO	2013	2012
Pasivo para pensión según cálculo actuarial	\$ 1.490.781	\$ 1.283.327
Menos: Provisión para jubilaciones, contabilizada por la Compañía.	(476.891)	(462.347)
Jubilaciones a ser provistas en los próximos 16 años	\$ 1.013.890	\$ 820.980

El valor llevado a gastos a diciembre 31 se descompone así:

CONCEPTO	2013	2012
Apropiación para pensiones	\$ 192.910	\$ 110.708
Pago de pensiones	181.736	178.211
TOTAL	\$ 374.646	\$ 288.919

El pasivo pensional está conformado por diecisiete (17) personas al 31 de diciembre de 2013 y 2012., las cuales corresponden a Mineros S.A.

OPERADORA MINERA S.A.S. y EXPLORADORA MINERA S.A.S. no tienen pasivos por pensiones de jubilación a su cargo, ya que este riesgo fue asumido por el ISS y los fondos privados de pensiones.

NOTA 20. PATRIMONIO

A. Capital

Mediante escritura 1030 del 13 de abril de 2005 de la Notaría 17 de Medellín, se protocolizó lo aprobado en el Acta No 44 de la Asamblea General Ordinaria de Accionistas de marzo 18 de 2005 de MINEROS S.A., donde el capital autorizado por \$200.000 quedó dividido en 400.000.000 acciones comunes de un valor nominal de cincuenta centavos (\$0,50)* cada una. De estas acciones, a diciembre 31 de 2013 y 2012 se encontraban suscritas y pagadas 317.906.252.

Al 31 de diciembre de 2013 y 2012 se tiene un saldo de \$11.191.283 por concepto reserva para readquisición de acciones propias.

Al 31 de diciembre de 2013 y 2012, existe un total de 56.218.850 acciones readquiridas por \$5.611.007 (en 2013 y 2012 no hubo readquisición de acciones propias).

De conformidad con el Código de Comercio Colombiano (artículo 396), mientras estas acciones pertenezcan a la sociedad, quedarán en suspenso los derechos inherentes a las mismas.

Para efectos de la consolidación de estados financieros, se elimina no solo el total del capital suscrito y pagado de OPERADORA MINERA S.A.S., EXPLORADORA MINERA S.A.S. Y MINEROS LLC, sino también las partidas patrimoniales correspondientes.

B. Reserva legal

De acuerdo con la Ley colombiana las Compañías deben transferir como mínimo el 10% de la utilidad del año a una reserva legal hasta que ésta sea igual al 50% del capital suscrito. Esta reserva no está disponible para ser distribuida, pero puede ser utilizada para absorber pérdidas. A diciembre 31 de 2013 y 2012, se tiene un saldo de \$79.477, que equivale al 50% del capital suscrito y pagado.

C. Revalorización del patrimonio y prima en colocación de acciones

La revalorización del patrimonio y la prima en colocación de acciones no pueden distribuirse como utilidades, pero sí pueden capitalizarse libre de impuestos.

NOTA 21.

CUENTAS DE ORDEN

Las cuentas de orden incluyen las denominadas fiscales, garantías otorgadas y la revelación sobre responsabilidades contingentes y derechos contingentes así:

CUENTAS DE ORDEN	2013	2012
Diferencia entre utilidad contable y fiscal renta	\$ -	\$ (46.456.737)
Diferencia entre utilidad contable y fiscal (renta y CREE)	(7.025.706)	-
Diferencia entre patrimonio contable y fiscal	79.343.682	91.849.691
Propiedad, planta y equipo sobre la cual se solicitó la deducción especial por inversión en activos fijos reales productivos (art. 8 Ley 1111/06)	51.922.876	51.922.876
Subtotal cuentas de orden fiscales (neto)	\$ 124.240.852	\$ 97.315.830
Contratos de leasing de infraestructura por ejecutar (1)	58.000.000	70.000.000
Contrato de leasing de infraestructura ejecutado (2)	6.326.357	-
Valorización de propiedad, planta y equipo totalmente depreciado (3)	81.855.280	82.316.492
Reserva póliza pensiones de jubilación	6.762.621	6.762.621
Derechos contingentes por contratos civiles de obra	276.545	2.679.925
Responsabilidades contingentes por demandas laborales en trámite	435.000	170.000
TOTAL	\$ 277.896.655	\$ 259.244.868

- (1) Corresponde al contrato de leasing de infraestructura No.119710 suscrito el 28 de diciembre de 2010 con Leasing Bancolombia S.A. para la construcción de la Central Hidroeléctrica Providencia III por la suma de \$58.000.000 a un plazo de 144 meses y una tasa de interés para los anticipos equivalente al DTF T.A. más 3,25 puntos. Al 31 de diciembre de 2013 Leasing Bancolombia S.A. ha desembolsado para la ejecución de este contrato \$75.693.925 (\$33.957.252 en 2012). Por su parte, Mineros S.A. registró en el 2013 \$4.166.713 (\$1.138.841 en 2012), por concepto de intereses sobre los desembolsos realizados por Leasing Bancolombia a título de anticipos.
- (2) Corresponde al contrato número 119709 de leasing de infraestructura suscrito el 28 de diciembre de 2010 con Leasing Bancolombia, para la repotenciación y ampliación de la Central Hidroeléctrica de Providencia, con un plazo de 144 meses a partir de enero 6 de 2014, tasa DTF T.A. + 3.25 puntos y con opción de compra por \$63.264.
- (3) De conformidad con lo previsto por la Superfinanciera mediante Oficio No. 2010045038-011 del 13 de agosto de 2010 respecto a la contabilización de este tipo de valorizaciones.

NOTA 22.

INGRESOS Y EGRESOS NO OPERACIONALES

Al 31 de diciembre los ingresos y egresos no operacionales se descomponen así:

INGRESOS NO OPERACIONALES	2013	2012
Rendimientos financieros	\$ 7.510.368	\$ 11.399.107
Indemnizaciones de seguros	6.185.442	29.353
Diferencia en cambio	5.578.970	3.781.470
Recuperaciones y aprovechamientos	2.491.378	1.067.984
Ingresos por valorización de acciones	2.381.774	2.330.252
Otros	1.941.313	1.696.332
Utilidad en venta de inversiones	1.508.982	578.159
Dividendos	743.033	1.683.717
Ingresos por contratos de cobertura de precios de oro	523.545	3.029.597
Utilidad en venta de activos fijos	159.190	20.417
Reajuste monetario UVR	18.599	105.841
Otros ingresos financieros	1.194	373.094
TOTAL	\$ 29.043.788	\$ 26.095.323

EGRESOS NO OPERACIONALES	2013	2012
Amortización proyectos mineros	\$ 48.863.286	\$ 4.078.363
Otros	21.358.391	4.056.353
Intereses y gastos financieros	14.549.702	1.992.532
Diferencia en cambio	4.229.525	4.489.068
Desvalorización de inversiones	1.613.974	3.621.952
Pérdida en negociación de valores	1.427.050	247.271
Contratos de opciones sobre precios de oro	795.925	172.500
Otros gastos financieros	461.279	875.767
Donaciones	173.160	298.287
Gastos bancarios	15.846	10.277
TOTAL	\$ 93.488.138	\$ 19.842.370
TOTAL NETO	\$ (64.444.350)	\$ 6.252.953

NOTA 23. OTRAS REVELACIONES

El personal empleado y los gastos de personal están conformados de la siguiente manera:

AÑO 2013

COMPAÑÍA	PERSONAL DIRECCIÓN Y CONFIANZA	OTROS EMPLEADOS	TOTAL
Mineros S.A.	50	896	946
Operadora Minera S.A.S.	3	621	624
Exploradora Minera S.A.S.	3	274	277
Hemco Nicaragua S.A	3	1.075	1.078
TOTAL	59	2.866	2.925

AÑO 2012

COMPAÑÍA	PERSONAL DIRECCIÓN Y CONFIANZA	OTROS EMPLEADOS	TOTAL
Mineros S.A.	41	828	869
Operadora Minera S.A.S.	4	607	611
Exploradora Minera S.A.S.	3	418	421
TOTAL	48	1.853	1.901

Gastos del personal

AÑO 2013

COMPAÑÍA	PERSONAL DIRECCIÓN Y CONFIANZA	OTROS EMPLEADOS	TOTAL
Mineros S.A.	\$ 5.536.634	\$ 39.247.304	\$ 44.783.938
Operadora Minera S.A.S	391.993	10.761.260	11.153.253
Exploradora Minera S.A.S	341.215	5.556.900	5.898.115
Hemco Nicaragua S.A	710.065	23.883.792	24.593.857
TOTAL	\$ 6.979.907	\$ 79.449.256	\$ 86.429.163

AÑO 2012

COMPAÑÍA	PERSONAL DIRECCIÓN Y CONFIANZA	OTROS EMPLEADOS	TOTAL
Mineros S.A.	\$ 4.433.742	\$ 43.309.005	\$ 47.742.747
Operadora Minera S.A.S	464.637	6.749.052	7.213.689
Exploradora Minera S.A.S	388.727	6.386.029	6.774.756
TOTAL	\$ 5.287.106	\$ 56.444.086	\$ 61.731.192

NOTA 24. COMPROMISOS ESPECIALES

Con el Banco Lafise Bancentro S.A. (Nicaragua), por medio de la escritura pública número 17 del 22 de marzo de 2013 otorgada ante notario público de la ciudad de Managua, se constituyeron las siguientes garantías, para cubrir las obligaciones financieras contraídas por Bonanza Holding S.A.:

1. Garantía prendaria

Sobre 1.080.000 acciones de Hemco Nicaragua S.A., que equivalen al 90% (noventa por ciento) del capital social de la sociedad.

2. Garantía hipotecaria de primer grado

Otorgadas sobre las siguientes concesiones mineras de las que Hemco Nicaragua S.A. es titular:

CONCESIÓN	AREA HECTÁREAS	UBICACIÓN
Bonanza	12.269,75	Municipio de Bonanza de la Región Autónoma del Atlántico Norte
Monte Fresco 1	64	Municipio de Rosita, Región Autónoma del Atlántico Norte
Monte Fresco 2	40	Municipio de Rosita, Región Autónoma del Atlántico Norte
Monte Carmelo 1	51,55	Municipio de Rosita, Región Autónoma del Atlántico Norte
Monte Carmelo 2	103,10	Municipio de Rosita, Región Autónoma del Atlántico Norte
Bonanza H-I	16.184,25	Municipio de Bonanza de la Región Autónoma del Atlántico Norte
Hemco Bonanza - II	5.105,43	Municipio de Bonanza de la Región Autónoma del Atlántico Norte
Hemco Bonanza - III	2.625	Municipios de Bonanza y Siuna en la Región Autónoma del Atlántico Norte
Hemco Bonanza - IV	10.773,43	Municipio de Bonanza y Rosita en la Región Autónoma del Atlántico Norte
Hemco Bonanza - V	2.996,50	Municipio de Bonanza de la Región Autónoma del Atlántico Norte
Hemco Bonanza - VI	7.737,03	Municipio de Siuna y Bonanzas en la Región Autónoma del Atlántico Norte
Hemco Siuna - I	17.874,12	Municipio de Siuna en la Región Autónoma del Atlántico Norte
Hemco Siuna - II	6.173,71	Municipio de Siuna en la Región Autónoma del Atlántico Norte
Hemco Siuna - III	19.775	Municipio de Siuna en la Región Autónoma del Atlántico Norte
Hemco Siuna - VI	12.250	Municipio de Siuna en la Región Autónoma del Atlántico Norte
Hemco Rosita I	9.750	Municipio de Rosita, Región Autónoma del Atlántico Norte
Hemco Rosita IV	13.750	Municipio de Rosita, Región Autónoma del Atlántico Norte
Hemco Rosita V	28.927,87	Municipio de Rosita, Bonanza y Siuna, Región Autónoma del Atlántico Norte
Hemco Rosita VI	13.644,80	Municipio de Rosita, Región Autónoma del Atlántico Norte
Hemco Waspan I	25.301,57	Municipios de Waspan y Bonanzas Región Autónoma del Atlántico Norte
Hemco Waspan II	35.308,20	Municipios de Waspan, Rosita y Bonanzas Región Autónoma del Atlántico Norte
HB-5	2.800	Municipio de Bonanza de la Región Autónoma del Atlántico Norte
HB-VI	300	Municipio de Bonanza de la Región Autónoma del Atlántico Norte
Hemco RB-I	11.700	Municipio de Rosita y Bonanza Región Autónoma del Atlántico Norte
Hemco RB-II	6.700	Municipio de Siuna y Bonanzas en la Región Autónoma del Atlántico Norte

3. Otras garantías prendarias

- Cien (100) acciones de Minerales Matuzalen S.A. domiciliada en la ciudad de Esteli (Nicaragua), de las cuales es titular Hemco Nicaragua S.A., que representan el 100% del capital social de la primera sociedad.

- Setecientas (700) acciones de la sociedad Vesubio Mining S.A., domiciliada en Managua (Nicaragua), de las cuales es titular

Hemco Nicaragua S.A. y equivalen al 70% del capital social de la primera sociedad.

4. Otra garantía hipotecaria de primer grado

Constituida por Minerales Matuzalen S.A. sobre la concesión denominada Matuzalen, con una superficie de 7.200 hectáreas, ubicada en el municipio de Waspan, Región Autónoma del Atlántico Norte Nicaragua.

NOTA 25. EVENTOS POSTERIORES

Con posterioridad al cierre de los estados financieros de propósito general de la Compañía al 31 de diciembre de 2013, la DIAN expidió los siguientes actos administrativos relacionados con la aprobación de las solicitudes de devolución de saldos a favor en IVA, en trámite, así:

RESOLUCIÓN No.	FECHA	CONCEPTO	VALOR (miles de pesos)
1150	Enero 22/2014	Iva Bimestre I de 2012	\$ 1.168.193
1149	Enero 22/2014	Iva Bimestre II de 2012	1.776.077
TOTAL			\$ 2.944.270

Informe Financiero 2013

Teléfono (Phone): +57 4 2665757
Carrera 43 A N° 14 -109, piso 6
Edificio Nova Tempo
Medellín, Colombia

Teléfono (Phone): +57 4 8372383
Calle 46 N° 46 - 01
El Bagre, Antioquia, Colombia

www.mineros.com.co

