

MINERA IRL LIMITED

Estados Financieros Trimestrales Consolidados por el Segundo Trimestre Terminado el 30 de junio 2018

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

ADVERTENCIA AL LECTOR

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

Minera IRL Limited

Estado Consolidado Trimestral de Resultados y Resultados Integrales

(No auditado – Expresado en miles de Dólares Americanos)

	Notes	Tres meses terminados		Seis meses terminados	
		30 de junio 2018	30 de junio 2017	30 de junio 2018	30 de junio 2017
Ingresos		\$ 7,216	\$ 8,183	\$ 14,148	\$ 16,001
Costo de Ventas		(6,185)	(5,512)	(11,791)	(11,163)
Utilidad Bruta		1,031	2,671	2,357	4,838
Gastos Administrativos		(1,688)	(834)	(2,898)	(2,045)
Costos de Exploración		(48)	(22)	(86)	(30)
Ganancia en venta de propiedad, planta y equipo		-	-	-	454
Cancelación de activos intangibles		(173)	(266)	(173)	(266)
Utilidad (pérdida) operativa		(878)	1,549	(800)	2,951
Gasto financiero	3	(1,939)	(2,776)	(3,840)	(5,927)
Pérdida antes de impuestos		(2,817)	(1,227)	(4,640)	(2,976)
Gasto por impuesto a la renta		-	(300)	-	(300)
Pérdida y pérdida integral para el periodo, atribuible a los accionistas de la matriz		(2,817)	(1,527)	(4,640)	(3,276)
Pérdida integral total para el periodo, atribuible a los accionistas de la matriz		\$ (2,817)	\$ (1,527)	\$ (4,640)	\$ (3,276)
Pérdida por acción (centavos de US)					
Básica y diluída: operaciones continuas		(1.2)	(0.7)	(2.0)	(1.4)

Minera IRL Limited

Estado Consolidado de Situación Financiera

(No auditado – Expresado en miles de Dólares Americanos)

	Notas	30 de junio 2018 US\$000	31 de diciembre 2017 US\$000
Activos			
Propiedad, planta y equipo	5	10,403	10,985
Activos intangibles	6	143,651	142,324
Total de activos no corrientes		154,054	153,309
Activos corrientes			
Inventario	8	2,338	2,769
Otras cuentas por cobrar y pagos adelantados	7	9,176	9,492
Impuesto a recuperar		695	1,036
Efectivo y equivalentes de efectivo	9	2,889	3,276
Total de activos corrientes		15,098	16,573
Total de activos		\$ 169,152	\$ 169,882
Patrimonio			
Capital Social	10	159,012	159,012
Reserva para opción de compra de acciones	10	479	479
Pérdidas acumuladas		(90,083)	(85,443)
Total de patrimonio atribuible al capital de los accionistas de la matriz		\$ 69,408	\$ 74,048
Pasivos			
Acreedores comerciales y otras cuentas por pagar	15	-	707
Obligaciones de arrendamiento financiero	11	-	147
Provisiones	14	7,695	7,269
Total de pasivos no corrientes		7,695	8,123
Pasivos corrientes			
Obligaciones de arrendamiento financiero	11	412	530
Préstamos que devengan intereses	12	79,711	76,483
Acreedores comerciales y otras cuentas por pagar	15	11,926	10,698
Total de pasivos corrientes		92,049	87,711
Total de pasivos		\$ 99,744	\$ 95,834
Total de patrimonio y pasivos		\$ 169,152	\$ 169,882

Los estados financieros consolidados fueron aprobados y autorizados para su emisión por el Directorio y fueron firmados en su nombre el 14 de agosto 2018.

Gerardo Pérez
Presidente del Directorio
Lima, Perú
14 de agosto 2018

Carlos Ruiz de Castilla
Director Financiero
Lima, Perú
14 de agosto 2018

Minera IRL Limited

Estado Consolidado de Cambios en el Patrimonio

(No auditado – Expresado en miles de Dólares Americanos)

	Notas	Capital social		Reservas		Patrimonio Total
		Número de acciones	Cantidad	Opción sobre acciones	Pérdidas acumuladas	
Saldo al 1 de enero 2017		231,135,028	\$ 159,012	\$ 663	\$ (86,439)	\$ 73,236
Pérdida del período		-	-	-	(3,276)	(3,276)
Pérdida integral total		-	-	-	(3,276)	(3,276)
Expiración/caducidad de opciones sobre acciones		-	-	(184)	184	-
Saldo al 30 de junio 2017		231,135,028	159,012	479	(89,531)	69,960
Pérdida del período		-	-	-	4,088	4,088
Pérdida integral total		-	-	-	4,088	4,088
Saldo al 31 de diciembre 2017		231,135,028	\$ 159,012	\$ 479	\$ (85,443)	\$ 74,048
Pérdida del período	5	-	-	-	(4,640)	(4,640)
Pérdida integral total		-	-	-	(4,640)	(4,640)
Saldo al 30 de junio 2018		231,135,028	\$ 159,012	\$ 479	\$ (90,083)	\$ 69,408

Minera IRL Limited

Estado Consolidado de Flujo de Efectivo

(No auditado— Expresados en miles de Dólares Americanos)

	Notas	Tres meses terminados el		Seis meses terminados el	
		30 de junio de 2018	30 de junio de 2017	30 de junio de 2018	30 de junio de 2017
ACTIVIDADES OPERATIVAS					
Pérdida antes de impuestos		\$ (2,817)	\$ (1,227)	\$ (4,640)	\$ (2,976)
Gastos financieros	3	1,939	2,776	3,840	5,927
Ganancia por venta de vehículos		-	-	-	(454)
Depreciación	6	755	109	1,508	984
Cancelación de activos intangibles		173	266	173	266
Variaciones en partidas de capital de trabajo distintas del efectivo:					
Disminución (aumento) en inventario	9	271	(24)	431	(14)
Disminución (aumento) en otras cuentas por cobrar y pagos anticipados		174	1,524	320	41
Aumento (disminución) en cuentas comerciales y otras cuentas por pagar		1,314	760	522	(1,371)
Pago de costos de cierre de mina	15	(11)	(20)	(22)	(39)
Efectivo neto de operaciones		1,798	4,164	2,132	2,364
Impuesto corporativo pagado, neto		488	279	337	113
Efectivo neto proveniente de (usado para) actividades operativas		2,286	4,443	2,469	2,477
ACTIVIDADES DE INVERSIÓN					
Adquisición de inmuebles, planta y equipo	6	(638)	(771)	(926)	(1,243)
Venta de vehículos		-	458	-	460
Gastos diferidos de exploración y desarrollo	7	(848)	(1,102)	(1,500)	(2,420)
Efectivo neto usado en actividades de inversión		(1,486)	(1,415)	(2,426)	(3,203)
ACTIVIDADES FINANCIERAS					
Gastos financieros pagados		(118)	(214)	(165)	(1,737)
Pago de obligaciones de arrendamiento financiero	12	(133)	(240)	(265)	(240)
Efectivo usado en actividades de financiación		(251)	(454)	(430)	(1,977)
Cambio en efectivo		549	2,574	(387)	(2,703)
Efectivo al inicio del período		2,340	1,580	3,276	6,857
Efectivo al final del período		\$ 2,889	\$ 4,154	\$ 2,889	\$ 4,154

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados
Periodo de tres meses terminados el 30 de junio de 2018 y 2017
(No auditados – Expresados en Dólares Estadounidenses)

Nota 1 - Bases de Preparación y Empresa en Marcha

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

Los estados financieros han sido preparados sobre la base de costos históricos a menos que se especifique lo contrario en estas políticas contables.

Al 30 de junio 2018, el Grupo contaba con un déficit de capital de trabajo de \$76,951,000 (que se define como los activos corrientes menos los pasivos corrientes). El 8 de junio de 2015, El Grupo, anunció que había gestionado una línea de financiamiento garantizada por \$70,000,000 (el “Crédito Puente”) estructurada por el banco peruano de inversión y desarrollo, Corporación Financiera de Desarrollo S.A. (“COFIDE”) y sindicada a través de Goldman Sachs Bank USA. Este Crédito Puente era parte de una línea de financiamiento de crédito sénior para el proyecto de hasta \$240,000,000 descrita en la Carta de Mandato suscrita por COFIDE y Minera IRL (“Línea de Crédito Sénior para el Proyecto”). La Línea de Crédito Sénior para el Proyecto iba a ser estructurada por COFIDE, junto con Minera IRL, para la construcción del Proyecto de Oro Ollachea (el “Proyecto Ollachea”).

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

El 6 de junio 2017 el Grupo anunció que había obtenido una resolución de la Corte Superior de Justicia de Lima respecto a una medida cautelar para proteger sus activos e inversiones en el proyecto Ollachea y su intención de iniciar un proceso de arbitraje. La resolución suspende temporalmente cualquier procedimiento de ejecución contra el Grupo respecto al no pago del crédito puente por \$70,000,000 otorgado por COFIDE así como el último pago de intereses de aproximadamente \$ 1,240,000, los cuales debían pagarse el 5 de junio de 2017.

El 20 de junio 2017 el Grupo anunció que había presentado una solicitud de arbitraje en contra de COFIDE ante el Centro de Arbitraje de la Cámara de Comercio de Lima. La intención de comenzar el arbitraje había sido anunciada previamente en el comunicado de prensa el 6 de junio 2017.

El 4 de octubre de 2017 el Grupo informó que el Consejo Superior de Arbitraje de la Cámara de Comercio de Lima desestimó los argumentos presentados por COFIDE con los cuales se opuso al inicio del arbitraje solicitado por el Grupo en junio 2017. El Consejo admitió los argumentos del Grupo a pesar de las objeciones de COFIDE y decidió continuar con el Arbitraje.

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

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

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

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados
Periodo de tres meses terminados el 30 de junio de 2018 y 2017
(No auditados – Expresados en Dólares Estadounidenses)

Nota 1 - Bases de Preparación y Empresa en Marcha (continuación)

El efectivo generado por la producción de oro en la mina Corihuarmi se requiere para financiar los requerimientos de capital de trabajo del Grupo mientras tanto. Además, el Grupo tiene la intención de acelerar el proceso de recuperación del IGV en relación con sus actividades de exploración en el Proyecto Ollachea, junto con otras medidas de reducción de costos, si es necesario.

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

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

Estos estados financieros trimestrales consolidados han sido preparados por la gerencia en miles de dólares americanos de acuerdo con Normas Internacionales de Información Financiera ("NIIF"), emitidas por el Consejo de Normas Internacionales de Contabilidad ("IASB"), incluyendo la Norma Internacional de Contabilidad 34, "Información Financiera Interina" ("IAS 34") y han sido preparadas siguiendo las mismas políticas contables y el método de cálculo como los estados financieros anuales para el año finalizado al 31 de diciembre 2017. Las revelaciones proporcionadas líneas abajo son incrementales a las incluidas en los estados financieros anuales. Ciertas informaciones y divulgaciones normalmente incluidas en las notas a los estados financieros anuales se han condensado o reveladas sobre una base anual solamente. Por consiguiente, estos estados financieros trimestrales consolidados condensados deben leerse conjuntamente con los estados financieros anuales para el año finalizado al 31 de diciembre 2017 preparados de acuerdo con las NIIF emitidas por el IASB.

Nota 2 – Información por segmentos

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

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

	Perú	Otros	Total
	US\$000	US\$000	US\$000
Para los seis meses terminados el 30 de junio 2018			
Ingresos	14,148	-	14,148
Administración	(2,181)	(717)	(2,898)
Utilidad (pérdida) operativa	(83)	(717)	(800)
Pérdida	(3,923)	(717)	(4,640)
Para los seis meses terminados el 30 de junio 2017			
Ingresos	16,001	-	16,001
Administración	(1,586)	(459)	(2,045)
Utilidad (pérdida) operativa	3,410	(459)	2,951
Pérdida	(2,701)	(575)	(3,276)

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados
Periodo de tres meses terminados el 30 de junio de 2018 y 2017
(No auditados – Expresados en Dólares Estadounidenses)

Nota 2 – Información por segmentos (continuación)

	Perú US\$000	Otros US\$000	Total US\$000
Al 30 de junio 2018			
Activos no corrientes	154,054	-	154,054
Activos corrientes	15,078	20	15,098
Activos totales	169,132	20	169,152
Al 31 de diciembre 2017			
Activos no corrientes	153,309	-	153,309
Activos corrientes	16,540	33	16,573
Activos totales	169,849	33	169,882

Nota 3 – Gastos financieros

La siguiente tabla muestra el detalle de los gastos financieros incurridos durante los trimestres terminados el 30 de junio 2018 y 2017.

	Tres meses terminados el		Seis meses terminados el	
	30 de junio 2018 (\$'000)	30 de junio 2017 (\$'000)	30 de junio 2018 (\$'000)	30 de Junio 2017 (\$'000)
Provisión para recompra de regalías de Macquarie Bank	-	(235)	-	(8)
Interés efectivo del Crédito Puente de COFIDE	1,622	2,727	3,227	5,063
Otros costos financieros del Crédito Puente	-	269	-	539
Provisión por recompra de regalía de Sherpa	-	(160)	-	(5)
Otros	317	175	613	338
	1,939	2,776	3,840	5,927

Nota 4 – Pérdidas por acción

El cálculo de las pérdidas por acción se basa en la pérdida atribuible a los accionistas ordinarios de \$2,791,000 por el trimestre terminado el 30 de junio 2018 (30 de junio 2017: pérdida de \$ 1,527,000) y el promedio ponderado de acciones ordinarias en circulación durante el trimestre terminado el 30 de junio 2018 de 231,135,028 (30 de junio 2017: 231,135,028).

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

	2018 Pérdida US\$000	Número de acciones US\$000	2018 Pérdida por acción (Centavos)	2017 Pérdida US\$000	Número de acciones US\$000	2017 Ganancias por acción (Centavos)
Pérdidas básicas	(2,817)	231,135	(1.2)	(1,527)	231,135	(0.7)
Efectos diluidos - opciones	-	-	-	-	-	-
Pérdidas diluidas	(2,817)	231,135	(1.2)	(1,527)	231,135	(0.7)

Al 30 de junio 2018 y 2017, se excluyeron todas las opciones del cálculo de pérdidas diluidas por acción ya que no causaban dilución.

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados

Periodo de tres meses terminados el 30 de junio de 2018 y 2017

(No auditados – Expresados en Dólares Estadounidenses)

Nota 5 – Propiedad, planta y equipo

	Activos de minería y costos de desarrollo diferidos US\$000	Terreno y edificación US\$000	Vehículos motorizados US\$000	Computadora s y otros equipos US\$000	Total US\$000
Costo					
Saldo al 1 enero 2017	58,377	427	2,569	3,083	64,456
Adiciones	2,852	-	1,703	1,085	5,640
Enajenación	-	-	(1,913)	-	(1,913)
Reclasificaciones	(40)	-	-	40	-
Saldo al 31 diciembre 2017	61,189	427	2,359	4,208	68,183
Saldo al 1 enero 2018	61,189	427	2,359	4,208	68,183
Adiciones	842	73	-	11	926
Enajenación	-	-	(67)	-	(67)
Saldo al 30 junio 2018	62,031	500	2,292	4,219	69,042
Depreciación Acumulada					
Saldo al 1 enero 2017	51,276	347	2,442	2,789	56,854
Enajenaciones	-	-	(1,886)	-	(1,886)
Depreciación	1,907	3	250	70	2,230
Saldo al 31 diciembre 2017	53,183	350	806	2,859	57,198
Saldo al 1 enero 2018	53,183	350	806	2,859	57,198
Depreciación	1,194	1	258	55	1,508
Enajenación	-	-	(67)	-	(67)
Saldo al 30 junio 2018	54,377	351	997	2,914	58,639
Valor en libros					
Saldo al 1 de enero 2017	7,101	80	127	294	7,602
Saldo al 31 diciembre 2017	8,006	77	1,553	1,349	10,985
Saldo al 30 junio 2018	7,654	149	1,295	1,305	10,403

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados
Periodo de tres meses terminados el 30 de junio de 2018 y 2017
(No auditados – Expresados en Dólares Estadounidenses)

Nota 6 – Activos intangibles

Costos de Exploración Diferidos	Ollachea US\$000	Otros Perú US\$000	Total US\$000
Saldo al 1 de enero 2017	136,705	1,551	138,256
Adiciones	3,567	767	4,334
Cancelación de activos intangibles	-	(266)	(266)
Saldo al 31 de diciembre 2017	140,272	2,052	142,324
Adiciones	1,244	256	1,500
Desvalorización de Intangibles	-	(173)	(173)
Saldo al 30 de junio 2018	141,516	2,135	143,651

La propiedad de Ollachea requerirá un financiamiento significativo del proyecto con el fin de entrar en producción y convertirse en activo minero. Sin embargo, los valores en libros de los costos diferidos de exploración y desarrollo de la propiedad de Ollachea y otras propiedades de exploración del Grupo en Perú al 31 de diciembre 2017 se han evaluado en busca de indicadores de deterioro y los resultados de estas evaluaciones han sido suficientemente alentadores para justificar el valor de los activos diferidos de exploración y desarrollo en los estados consolidados de situación financiera.

Como se indica en la nota 1 “Bases de preparación y negocio en marcha”, la propiedad de Ollachea está prendada como garantía para el Crédito puente cuyo pago venció en junio de 2017. Para mayor información favor referirse a la nota 1.

En junio 2018 la Compañía decidió suspender los pagos de derechos mineros relacionados con el proyecto Quilavira con el objetivo de preservar efectivo. En consecuencia la Compañía registró un castigo de \$173,000 durante el segundo trimestre 2018 relacionado con este proyecto.

Nota 7 – Otras cuentas por cobrar y pagos anticipados

	30 de junio 2018 US\$000	31 de diciembre 2017 US\$000
Activos corrientes		
Otras cuentas por cobrar	8,702	9,204
Pagos anticipados	474	288
	9,176	9,492

En otras cuentas por cobrar se incluye la suma de \$ 8,287,000 (2017: \$ 8,460,000) relacionada al pago del impuesto general a las ventas a recuperar por la compra de bienes y servicios en Perú.

Nota 8 - Inventario

	30 de junio 2018 US\$000	31 de diciembre 2017 US\$000
Oro en proceso	1,525	1,476
Materiales de mina	813	1,293
	2,338	2,769

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados
Periodo de tres meses terminados el 30 de junio de 2018 y 2017
(No auditados – Expresados en Dólares Estadounidenses)

Nota 9 – Efectivo y equivalentes de efectivo

	30 de junio 2018 US\$000	31 de diciembre 2017 US\$000
Saldo en bancos	2,889	3,276

Nota 10 – Capital y Reservas

Al 30 de junio 2018 y 31 de diciembre 2017, el capital social de Minera IRL Limited está representado por acciones sin valor nominal. No existe un límite máximo para el valor de acciones a emitir.

Capital social emitido	Acciones ordinarias
Acciones emitidas al 1 de enero 2017	231,135,028
Acciones emitidas al 31 de diciembre 2017	231,135,028
Acciones emitidas al 30 de junio 2018	231,135,028

Opciones sobre Acciones

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

	30 de junio 2018		31 de diciembre 2017	
	Cantidad de opciones	Precio del ejercicio promedio ponderado (£)	Cantidad de opciones	Precio del ejercicio promedio ponderado (£)
Pendientes - inicio de año	700,000	0.15	2,000,000	0.51
Vencidas durante el año	-	-	(1,300,000)	0.71
Pendientes – final del año	700,000	0.15	700,000	0.15
Ejecutables – final del año	700,000	0.15	700,000	0.15

El promedio de vida contractual restante de las opciones en circulación al 30 de junio 2018 fue de 0.4 años (2017: 0.9 años).

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

La siguiente tabla detalla las opciones de acciones de incentivo en circulación al 30 de junio 2018:

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

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados
Periodo de tres meses terminados el 30 de junio de 2018 y 2017
(No auditados – Expresados en Dólares Estadounidenses)

Nota 10 – Capital y Reservas (continuación)

Otras Opciones de Acciones

	30 de junio 2018		31 de diciembre 2017	
	Número de opciones	Precio promedio ponderado del ejercicio (\$)	Número de opciones	Precio promedio ponderado del ejercicio (\$)
Pendientes – inicio de año	11,556,751	0.16	11,556,751	0.16
Pendientes – final del año	11,556,751	0.16	11,556,751	0.16
Ejecutables – final del año	-	-	-	-

Como parte de los honorarios pagados en relación con el Crédito Puente al agente de estructuración Inversiones y Asesoría SHERPA S.C.R.L. (“Sherpa”), Minera IRL Limited debería otorgarle 11,556,751 opciones (sujeto a las aprobaciones de las entidades reguladores y de los accionistas). Cada opción sería ejecutable para comprar una acción ordinaria del Grupo a un precio de C\$0.20 (\$0.16) por acción en cualquier momento en o antes de la fecha que es 360 días después del inicio de la producción comercial del Proyecto Ollachea. Durante la Junta General de Accionistas efectuada el 30 de noviembre de 2016 no se aprobó la resolución que otorgaba a los directores la autorización para emitir acciones. En consecuencia estas opciones no han sido otorgadas.

Reserva de Opción de Acciones

La reserva de opciones sobre acciones incluye un crédito basado en el valor justo de las opciones de acciones emitidas y que no han expirado al 30 de junio 2018.

Pérdidas acumuladas

La reserva de pérdidas acumuladas representa las pérdidas acumuladas del Grupo desde la incorporación

Mantenimiento de Capital

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

	30 de junio 2018 US\$000	31 de diciembre 2017 US\$000
Total de deuda que devenga interés	79,711	76,483
Total de patrimonio	69,408	74,048
Relación deuda-capital	114.8%	103.3%

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados

Periodo de tres meses terminados el 30 de junio de 2018 y 2017

(No auditados – Expresados en Dólares Estadounidenses)

Nota 11 – Obligaciones por arrendamiento financiero

Durante el segundo trimestre de 2017 el Grupo reemplazó una parte significativa de la flota de camiones (10 unidades) de la mina Corihuarmi a través de un contrato de leasing. El costo de adquisición de las nuevas unidades fue de \$ 1,501,000 y las unidades antiguas fueron vendidas por \$ 458,000. El saldo se financió a través de arrendamiento financiero por un plazo de dos años con una tasa de interés del 14.33%. Estos activos están comprometidos como garantía contra obligaciones de arrendamiento.

Vehículos motorizados en la nota 5, incluye montos donde el Grupo es el arrendatario bajo un contrato de arrendamiento financiero. Los activos bajo arrendamiento financiero tienen un valor neto en libros de \$1,093,000 al 30 de junio 2018.

A continuación se presenta una lista de los pagos futuros por arrendamiento en virtud del contrato de arrendamiento financiero.

Obligaciones por arrendamiento financiero	30 de junio 2018 US\$000	31 de diciembre 2017 US\$000
Saldo inicial	677	-
Adiciones	-	1,501
Ingresos provenientes de venta de las antiguas unidades	-	(458)
Intereses diferidos	-	139
Pagos durante el periodo	(265)	(505)
	412	677

Lo siguiente es una conciliación entre el valor presente y los futuros pagos brutos mínimos de arrendamiento financiero.

	30 de junio 2018 US\$000	31 de diciembre 2017 US\$000
Valor presente	390	620
Interés	22	57
Total de pagos de arrendamiento mínimos futuros brutos	412	677

Lo siguiente es la presentación en el estado de situación financiera:

Estado de presentación de la situación financiera	30 de junio 2018 US\$000	31 de diciembre 2017 US\$000
Obligaciones de arrendamiento – no mayores a un año	412	530
Obligaciones de arrendamiento – entre uno y cinco años	-	147
	412	677

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados
Periodo de tres meses terminados el 30 de junio de 2018 y 2017
(No auditados – Expresados en Dólares Estadounidenses)

Nota 12 – Préstamos que devengan interés

	30 de junio 2018 US\$000	31 de diciembre 2017 US\$000
Pasivos corrientes		
Pagarés	1,516	1,516
Préstamos bancarios	78,195	74,967
	79,711	76,483

Crédito Puente de COFIDE

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

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

La regalía por retorno de fundición neta de 0.9% otorgada a Sherpa está sujeta a una opción de recompra por parte del Grupo. Los detalles de la opción de recompra se presentan en la nota 13, “Provisiones por Recompra de Regalías”.

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

Los ingresos netos del Crédito Puente se aplicaron para el pago de la línea de crédito de Macquarie Bank de \$30,000,000 y el pago de \$12,000,000 de los \$14,190,000 adeudados a Rio Tinto de acuerdo con el Contrato de Transferencia de Derechos Mineros de Ollachea. Los \$2,190,000 restantes adeudados a Rio Tinto se han convertido en un pagaré sin garantía pagadero al 31 de diciembre de 2015, que acumula intereses a una tasa de 7% anual. El pagaré se registró como un préstamo que devenga intereses en el estado de situación financiera bajo pasivos corrientes. El Grupo había negociado la opción de liquidar el pagaré de \$2,190,000 con efectivo o con la emisión de acciones ordinarias de Minera IRL Limited, sujeta a la aprobación de accionistas. Sin embargo, en la Junta General de Accionistas llevada a cabo el 27 de agosto 2015 los accionistas no aprobaron la resolución para aprobar la emisión de acciones ordinarias para la liquidación del pagaré. El Grupo ha pagado \$700,000 del capital más intereses durante el año 2016. El saldo de \$ 1,516,000 al 30 de junio 2018 es de \$1,490,000 de capital y \$26,000 de intereses.

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

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados
Periodo de tres meses terminados el 30 de junio de 2018 y 2017
(No auditados – Expresados en Dólares Estadounidenses)

Nota 12 – Préstamos que devengan interés (continuación)

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

El 20 de junio 2017 el Grupo anunció que había presentado una solicitud de arbitraje en contra de COFIDE ante el Centro de Arbitraje de la Cámara de Comercio de Lima. La intención de comenzar el arbitraje había sido anunciada previamente en el comunicado de prensa del 6 de junio 2017.

El 4 de octubre de 2017 el Grupo anunció que el Consejo Superior de Arbitraje de la Cámara de Comercio de Lima desestimó los argumentos presentados por COFIDE con los cuales se opuso al inicio del arbitraje solicitado por el Grupo en junio 2017. El Consejo admitió los argumentos del Grupo a pesar de las objeciones de COFIDE y decidió continuar con el Arbitraje. El Grupo está actualmente esperando el resultado del proceso de Arbitraje.

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

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

Nota 13 – Provisiones por recompra de regalías

El Grupo ha otorgado regalías sobre el Proyecto Ollachea a Sherpa relacionadas con el Crédito Puente de COFIDE y a Macquarie Bank según los términos de la Línea de Crédito modificados en 2013 las cuales se pueden recomprar a opción del Grupo, previo pago de un honorario por recompra. Inicialmente el Grupo tenía la intención de ejercer dichas opciones y provisionó el valor presente del honorario por recompra de estas regalías, registrando la actualización periódica del valor presente como costo financiero.

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

	Regalías de Sherpa US\$000	Regalías de Macquarie US\$000	Total US\$000
Saldo al 1 de enero 2017	4,544	3,362	7,906
Gasto financiero registrado	316	473	789
Reversión de provisión	(4,860)	(3,835)	(8,695)
Saldo al 31 de diciembre 2017	-	-	-
Saldo al 30 de junio 2018	-	-	-

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados
Periodo de tres meses terminados el 30 de junio de 2018 y 2017
(No auditados – Expresados en Dólares Estadounidenses)

Nota 13 – Provisiones por recompra de regalías (continuación)

Obligación por recompra de regalía a Sherpa

En junio de 2015, el Grupo aseguró un Crédito Puente de \$70,000,000 de COFIDE. Los costos de estructuración financiera relacionados al Crédito Puente incluyeron una regalía por retorno de fundición neta de 0.9% sobre la producción de oro del Proyecto Ollachea. El Grupo tendría derecho a recomprar y cancelar dicha regalía mediante el pago de una cuota de recompra de \$5,566,000. Durante el año 2017 el Grupo incremento esta provisión en \$316,000 hasta un saldo de \$4,860,000. Estos incrementos en la provisión se contabilizaron como gastos financieros.

Obligación por recompra de regalías a Macquarie

En agosto de 2013, se modificó la Línea de financiamiento con el Macquarie Bank para aumentar la cantidad en \$10,000,000. Como condición para utilizar dichos fondos, se otorgo a Macquarie Bank una regalía de 1% sobre la producción de oro del Proyecto Ollachea. El Grupo tendría derecho a recomprar y cancelar dicha regalía mediante el pago de una cuota de recompra de \$5,000,000. Durante el año 2017 el Grupo incremento esta provisión en \$473,000 hasta un saldo de \$3,835,000. Estos incrementos se contabilizaron como gastos financieros.

A fines del ejercicio 2017 el Grupo reviso la factibilidad y probabilidad de ejercer ambas opciones de recompra de regalías y llegó a la conclusión que, debido a limitaciones en la liquidez que afronta y el proceso de arbitraje en curso respecto de la deuda con COFIDE explicado en la Nota 1, no se encuentra en posición de determinar con certeza razonable si estas regalías podrían ser recompradas. En consecuencia ambas provisiones se han dado de baja al 31 de diciembre 2017.

Nota 14 – Provisiones

El Grupo ha realizado una provisión de \$7,695,000 (2017: \$7,269,000) contra el valor presente del costo de restaurar el sitio de la mina Corihuarmi y el túnel de exploración de Ollachea. Esta provisión es un estimado del costo de revertir las alteraciones al medio ambiente hasta la fecha. El tiempo y costo de esta rehabilitación son inciertos y dependen de la duración de la vida de la mina y la cantidad de mineral que se extraerá de la mina. Al cierre del ejercicio, la gerencia estima que la vida restante de la mina Corihuarmi es aproximadamente 36 meses. Actualmente los directores han estimado que la rehabilitación del túnel de exploración de Ollachea comenzará en 2 años más en el supuesto que la producción comercial no proceda.

	30 de junio 2018 US\$000	31 de diciembre 2017 US\$000
Saldo Inicial	7,269	6,738
Gasto devengado	448	528
Provisión adicional	-	82
Pagado en el ejercicio	(22)	(79)
Saldo final	7,695	7,269

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados

Periodo de tres meses terminados el 30 de junio de 2018 y 2017

(No auditados – Expresados en Dólares Estadounidenses)

Nota 15 – Cuentas por pagar comerciales y otras cuentas por pagar

	30 de junio 2018 US\$000	31 de diciembre 2017 US\$000
No corriente		
Otras cuentas por pagar	-	707
Corriente		
Cuentas comerciales por pagar	8,062	7,693
Otras cuentas por pagar	3,864	3,005
	11,926	10,698

Nota 16 – Instrumentos financieros y gestión del riesgo financiero

Instrumentos financieros

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

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

Gestión de riesgos

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

Riesgo de tipo de cambio

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

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

	30 de junio 2018 US\$000	31 de diciembre 2017 US\$000
Nuevos soles peruanos	652	222
Dólares estadounidenses	2,237	3,054
	2,889	3,276

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados

Periodo de tres meses terminados el 30 de junio de 2018 y 2017

(No auditados – Expresados en Dólares Estadounidenses)

Nota 16 – Instrumentos financieros y gestión del riesgo financiero (continuación)

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

	30 de junio 2018 US\$000	31 de diciembre 2017 US\$000
Libras esterlinas	(42)	(115)
Dólares canadienses	(4)	(33)
Nuevos soles peruanos	(1,112)	408
Dólares estadounidenses	(85,826)	(82,290)
	(86,984)	(82,030)

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

	30 de junio 2018 US\$000	31 de diciembre 2017 US\$000
10% de debilitamiento del dólar estadounidense	(116)	26
20% de debilitamiento del dólar estadounidense	(232)	52
10% de fortalecimiento del dólar estadounidense	116	(26)
20% de fortalecimiento del dólar estadounidense	232	(52)

Riesgo de Liquidez

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

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

30 de junio 2018	Vencimiento en menos de 3 meses US\$000	Vencimiento de 3 meses a 1 año US\$000	Vencimiento de 1 a 5 años US\$000	Total US\$000
Pasivos financieros				
Cuentas por pagar comerciales	8,062	-	-	8,062
Otras cuentas por pagar	3,045	819	-	3,864
Obligaciones de arrendamiento financiero	132	280	-	412
Pagaré que devenga intereses	1,516	-	-	1,516
Préstamo que devenga intereses	78,195	-	-	78,195
	90,950	1,099	-	92,049

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados

Periodo de tres meses terminados el 30 de junio de 2018 y 2017

(No auditados – Expresados en Dólares Estadounidenses)

Nota 16 – Instrumentos financieros y gestión del riesgo financiero (continuación)

31 de diciembre 2017	Vencimiento en menos de 3 meses US\$000	Vencimiento de 3 meses a 1 año US\$000	Vencimiento de 1 a 5 años US\$000	Total US\$000
Pasivos financieros				
Cuentas por pagar comerciales	7,694	-	707	8,401
Otras cuentas por pagar	2,813	191	-	3,004
Obligaciones de arrendamiento financiero	132	398	147	677
Pagaré que devenga intereses	1,516	-	-	1,516
Préstamo que devenga intereses	74,967	-	-	74,967
	87,122	589	854	88,565

Precio de Mercado de los riesgos de minerales

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

Riesgos crediticios

El Grupo está expuesto al riesgo crediticio en la medida que depositen efectivo en banco como se detalla en la nota 9. Sin embargo, los bancos usados son instituciones internacionales del más alto nivel. Adicionalmente, el Grupo está expuesto al riesgo soberano en la medida en que se le debe impuestos sobre las ventas recuperables, como se detalla en la nota 7, por el gobierno del Perú.

Riesgo de tasa de interés

El Grupo tiene deudas denominadas en dólares americanos y por lo tanto está expuesta a movimientos en tasas de interés del dólar americano. Esta deuda tiene un interés de 6.17% sobre LIBOR más un 2% de recargo en intereses a partir del vencimiento del Crédito Puente. Un cambio de +/- 1% en LIBOR no tendría un efecto significativo en los resultados financieros del Grupo. Es política del Grupo liquidar cuentas comerciales por pagar dentro de los plazos acordados para no incurrir en intereses en estos pasivos.

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

Nota 17 – Compromisos de capital y pasivos contingentes

El Grupo está sujeto a diversas leyes y reglamentaciones que rigen sus actividades de minería, desarrollo y exploración. Estas leyes y reglamentaciones cambian constantemente y por lo general se hacen más restrictivas. El Grupo ha realizado, y prevé realizar en el futuro, gastos para cumplir con dichas leyes y reglamentaciones.

Durante 2013, el Grupo recibió reestimaciones fiscales de las autoridades fiscales peruanas para los años terminados el 31 de diciembre de 2008, 2009 y 2011 en relación con la deducción por depreciación declarada por el Grupo. La apelación presentada ante la autoridad tributaria no tuvo éxito y el Grupo posteriormente presentó una apelación ante el Tribunal Fiscal. Si el Grupo no tiene éxito en su apelación al Tribunal Fiscal, se pagaran impuestos por un monto aproximadamente de \$1,456,000

El Grupo ha suscrito contratos con una firma legal en relación al proceso de Arbitraje descrito en la Nota 1

Minera IRL Limited

Notas a los Estados Financieros Trimestrales Consolidados
Periodo de tres meses terminados el 30 de junio de 2018 y 2017
(No auditados – Expresados en Dólares Estadounidenses)

Nota 17 – Compromisos de capital y pasivos contingentes (continuación)

y con un asesor legal en relación a procesos legales relacionados con el Crédito Puente de COFIDE también descritos en la Nota 1. Estos contratos incluyen bonos de éxito por un monto agregado de \$300,000.

El Grupo ha suscrito un contrato con la Empresa de Generación Eléctrica San Gabán S.A. para el suministro de electricidad durante las etapas de construcción y operación del proyecto Ollachea. El contrato incluye ciertos usos de electricidad mínimos sujetos a la etapa en la que el proyecto se encuentre, pudiendo ser esta la de construcción o la de operaciones. En marzo 2017, el Grupo suscribió una modificación al contrato extendiendo el plazo para iniciar la etapa de construcción a sesenta meses, los cuales deberán computarse desde el 1 de marzo de 2017. Si el contrato se cancela debido a que la etapa de construcción no comienza dentro del plazo de sesenta meses, el Grupo tendría que pagar una multa por un monto equivalente a aproximadamente \$2,400,000. Caso contrario, al iniciarse la etapa de operaciones el Grupo deberá pagar una compensación fija mensual equivalente a aproximadamente \$11,000 por el periodo de nueve años y medio a partir del séptimo mes de inicio de la etapa de operaciones.

En junio de 2015, el Grupo aseguró un Crédito Puente de \$70,000,000 de COFIDE. Los costos de estructuración financiera relacionados al Crédito Puente incluyeron una regalía por retorno de fundición neta de 0.9% otorgada a Sherpa sobre la producción de oro del Proyecto Ollachea. El Grupo tendría derecho a recomprar y cancelar dicha regalía de Sherpa mediante el pago de una cuota de recompra de \$5,566,000. En agosto de 2013, se modificó la Línea de financiamiento con el Macquarie Bank para aumentar la cantidad en \$10,000,000. Como condición para utilizar dichos fondos, se otorgo a Macquarie Bank una regalía de 1% sobre los ingresos brutos netos de costos de refinación provenientes de la venta de oro del proyecto Ollachea. El Grupo tendría derecho a recomprar y cancelar dicha regalía de Macquarie Bank pagando un monto de recompra de \$5,000,000. Información adicional se revela en la Nota 13.

Nota 18 – Partes relacionadas

Durante el trimestre terminado el 30 de junio 2018, el Grupo no celebró transacciones con partes relacionadas, a excepción de directores y personal clave de gerencia. Al 30 de junio 2018, el Grupo adeudaba \$122,000 dólares a los directores y la gerencia clave.

Durante el año terminado el 31 de diciembre 2017, el Grupo no celebró transacciones con partes relacionadas, a excepción de directores y personal clave de gerencia. Al 31 de diciembre 2017, el Grupo adeudaba \$169,000 dólares a los directores y la gerencia clave.

Nota 19 – Eventos posteriores

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

Aprobado por el Directorio

Gerardo Perez
Presidente del Directorio
Minera IRL Limited
14 de Agosto 2018