

MEMORIA ANUAL

08

Índice

Carta del Presidente	2
Directorio	4
Administración	6
Accionistas Mayoritarios	7
Reseña Histórica	8
Perfil de la Compañía	10
Desarrollo Sustentable	18
Nutrición Vegetal de Especialidad	22
Yodo y Derivados	30
Litio y Derivados	36
Químicos Industriales	42
Cloruro de Potasio y Otros Fertilizantes Commodity	46
Análisis Financiero	48
Estados Financieros Consolidados	58
Estados Financieros Individuales	100
Estados Financieros Condensados	131
Información Adicional	135
Filiales y Coligadas	150
Declaración de Responsabilidad	161

MEMORIA ANUAL

08

CARTA DEL PRESIDENTE

Julio Ponce Presidente

Siguiendo la tendencia de los últimos años, durante el 2008 obtuvimos importantes resultados que han marcado nuevamente la historia de SQM. Si bien el 2009 puede ser un año con muchos desafíos y los mercados e inversionistas mundiales lo ven con desconfianza, creemos que la fortaleza de nuestros mercados y los fundamentos de nuestros negocios nos permitirán seguir creando valor para nuestros accionistas

Estimados accionistas:

Continuando con la tendencia de los últimos años, SQM ha alcanzado en el año 2008 el octavo año de aumento en sus utilidades. Logramos en el 2008, ingresos por US\$1.774 millones y una utilidad neta de US\$501,4 millones, superando de manera importante las utilidades de US\$180 millones obtenidas el año 2007.

De esta manera, podemos estar orgullosos, ustedes como accionistas y nosotros como administración, de formar parte de una empresa que ha sabido cumplir uno de sus principales objetivos: generar valor en forma sostenida, para el beneficio de nuestros accionistas y trabajadores. Mediante el trabajo en equipo de toda la organización, pudimos superar los desafíos que día a día se fueron presentando, y estoy seguro que esta forma de trabajar la mantendremos el 2009.

Los resultados récord que obtuvimos este año se lograron en parte por los mejores precios de nuestros fertilizantes que beneficiaron productos tales como el nitrato de potasio, sulfato de potasio, cloruro de potasio y las mezclas de especialidad. Adicionalmente, durante el 2008 se observaron aumentos significativos de nuestras ventas de yodo con el consiguiente efecto positivo en nuestros márgenes. En línea con lo anterior, anunciamos a comienzos de octubre del 2008 un aumento del 25% para el precio del yodo, lo cual refleja nuestra perspectiva positiva para esta industria en el largo plazo.

Sin embargo, este año que pasó presentó desafíos importantes que debemos enfrentar durante el año 2009. Los mejores precios de los fertilizantes se vieron en parte contrarrestados por una disminución en los volúmenes de ventas de nuestros fertilizantes de especialidad. Los efectos de la crisis financiera internacional afectaron la demanda de fertilizantes y el acceso al crédito de agricultores y distribuidores de insumos agrícolas lo que se tradujo en menores volúmenes de venta a fines del año 2008.

A pesar de estos efectos negativos, SQM mantuvo la tendencia positiva en sus resultados durante el cuarto trimestre desacoplándose de la tendencia que experimentaron los principales mercados internacionales. Los buenos resultados son un reflejo de las bases sólidas en las que se sustentan las ventajas competitivas de largo plazo de la Compañía. Contamos con recursos naturales extensos y únicos en el mundo y con una amplia red de distribución mundial con oficinas de venta y de representación. Además, contamos con el conocimiento de los procesos productivos, la especialización y la experiencia de nuestros trabajadores que nos permite ser más eficientes en nuestros procesos productivos.

Precisamente con el fin de poder aprovechar estas ventajas competitivas, hemos mantenido las bases de nuestro plan de expansión, anunciado a principios del 2008, por un monto de aproximadamente US\$1.000 millones para el periodo de 3 años entre 2008 y el 2010. Este plan de inversiones busca fortalecer nuestra posición de liderazgo mundial

y está enfocado principalmente en aumentar las capacidades productivas de todas nuestras líneas de negocio y en particular en nuestros productos basados en potasio, los cuales contribuyeron en forma importante a los márgenes de nuestra Compañía.

Como parte de este plan, durante el 2008 iniciamos los trabajos de ampliación de la capacidad productiva de nitrato de potasio en 300.000 toneladas métricas, la cual estará disponible a partir del segundo semestre del 2010. Además, a finales de octubre finalizamos la expansión de nuestra planta de carbonato de litio desde las 30.000 toneladas métricas a 40.000 toneladas métricas, lo cual consolida a SQM como el productor más grande del mundo y con la mayor capacidad de satisfacer el crecimiento de esta industria. Estamos además trabajando en la ampliación de nuestras operaciones en el Salar de Atacama para aumentar la producción de cloruro de potasio, y pronto iniciaremos el aumento de capacidad para el yodo en nuestras instalaciones de la Primera Región de nuestro país.

En el ámbito comercial, y con el objetivo de aumentar nuestra presencia en uno de los mercados de nutrición vegetal de especialidad con mayor potencial de crecimiento, firmamos en mayo de 2008 un joint venture con Migao Corporation. Este acuerdo nos permitirá trabajar en conjunto en la producción y en la distribución de nitrato de potasio en China. Además, este joint venture permitirá que ambas compañías se beneficien de las sinergias productivas y comerciales que se generarán.

El año 2009 será muy desafiante producto de la crisis global. Las demandas en nuestros principales mercados

van a ser afectadas, en particular durante el primer semestre, pero esperamos mantener y en algunos casos aumentar los márgenes unitarios de la mayor parte de los productos que comercializamos. A lo anterior, y como un efecto muy positivo vamos a sumar un aumento significativo de las ventas de cloruro de potasio que debiera tener un impacto relevante en nuestros márgenes operacionales. Mirando hacia adelante estamos optimistas sobre la recuperación que tendrá la demanda en todas nuestras áreas de negocios.

La saludable posición financiera que tiene la Compañía nos permite estar preparados para enfrentar un período de incertidumbre mundial, mantener nuestro plan de expansión y aprovechar las oportunidades que se puedan presentar en nuestros negocios.

Por último, quisiera agradecer a todos ustedes, por seguir creyendo en esta Compañía. La última parte del 2008 fue desafiante y lo que viene para el 2009 se ve aún más complejo, pero estoy convencido de que tenemos las herramientas, dentro de SQM, para salir adelante.

Muchas gracias,

Julio Ponce L.
Presidente

DIRECTORIO

Al 31 de diciembre de 2008 las siguientes personas conforman el Directorio de la Compañía:

DIRECTOR

Kendrick T. Wallace

Abogado

Escuela de Leyes de Harvard

Pasaporte N°: 712198876

DIRECTOR

Daniel Yarur E.

Ingeniero Informático

Universidad de Chile

RUT: 6.022.573-7

DIRECTOR

Wolf von Appen B.

Empresario

RUT: 2.884.455-7

PRESIDENTE

Julio Ponce L.

Ingeniero Forestal

Universidad de Chile

RUT: 4.250.719-9

DIRECTOR

Eduardo Novoa C.
Ingeniero Comercial
Universidad de Chile
RUT: 7.836.212-K

DIRECTOR

Hernán Büchi B.
Ingeniero Civil
Universidad de Chile
RUT: 5.718.666-6

VICE PRESIDENTE

Wayne R. Brownlee
Economista
Universidad de Saskatchewan
Pasaporte N°: BD 108168

DIRECTOR

José María Eyzaguirre B.
Abogado
Universidad de Chile
RUT: 7.011.679-0

El Directorio anteriormente descrito fue elegido durante la Junta de Ordinaria de Accionistas celebrada el día 30 de abril del año 2008.

ADMINISTRACION

Al 31 de diciembre de 2008 las siguientes personas conforman la Administración de la Compañía.

PAG. 6

Gerente General

Patricio Contesse G.

Ingeniero Forestal
Universidad de Chile
RUT: 6.356.264-5

Subgerente General

Patricio de Solminihac T.

Ingeniero Civil Industrial
Universidad Católica de Chile
RUT: 6.263.302-6

Vicepresidente Comercial

Eugenio Ponce L.

Ingeniero Mecánico
Universidad Católica de Valparaíso
RUT: 5.370.715-7

Vicepresidente Finanzas y Desarrollo

Ricardo Ramos R.

Ingeniero Civil Industrial
Universidad Católica de Chile
RUT: 8.037.690-1

Fiscal – Vicepresidente Legal

Matías Astaburuaga S.

Abogado
Universidad Católica de Chile
RUT: 7.080.469-7

Vicepresidente Desarrollo Sustentable

Pauline De Vidts S.

Ingeniero Civil Industrial
Universidad Católica de Chile
RUT: 9.668.138-0

Vicepresidente Recursos Humanos y Asuntos Corporativos

Daniel Jiménez Sch.

Ingeniero Civil Industrial
Universidad Católica de Chile
RUT: 6.362.533-7

Vicepresidente Operaciones Nueva Victoria

Jaime San Martín L.

Ingeniero Civil en Transporte
Universidad Católica de Chile
RUT: 8.931.725-8

Vicepresidente Operaciones Salar – Yodo

Mauricio Cabello C.

Ingeniero Civil Mecánico
Universidad de Santiago de Chile
RUT: 10.391.635-6

Vicepresidente Operaciones Salar-Litio

Juan Carlos Barrera P.

Ingeniero Civil Industrial
Universidad Católica de Chile
RUT: 10.528.182-K

Foto: De pie, de izquierda a derecha: Matías Astaburuaga S., Pauline De Vidts S., Juan Carlos Barrera P., Mauricio Cabello C., Eugenio Ponce L., Daniel Jiménez Sch. y Ricardo Ramos R.
Sentados: de izquierda a derecha: Patricio de Solminihac T., Patricio Contesse G. y Jaime San Martín L.

ACCIONISTAS MAYORITARIOS

Los principales accionistas de la Compañía al 31 de diciembre de 2008 eran los siguientes:

Serie A	N° de acciones	Participación serie	Participación total
SOCIEDAD DE INVERSIONES PAMPA CALICHERA S.A.	57.934.256	40,56%	22,01%
INVERSIONES EL BOLDO LTDA.	44.604.761	31,23%	16,95%
INVERSIONES RAC CHILE LTDA.	19.200.242	13,44%	7,30%
INVERSIONES GLOBAL MINING (CHILE) LTDA.	13.798.539	9,66%	5,24%
INVERSIONES LA ESPERANZA (CHILE) LTDA.	3.643.977	2,55%	1,38%
KOWA CO. LTD.	781.429	0,55%	0,30%
KOCHI S.A.	714.084	0,50%	0,27%
LA ESPERANZA DELAWARE CORPORATION	207.550	0,15%	0,08%
BANCHILE CORREDORES DE BOLSA S.A.	163.497	0,11%	0,06%
AGRICOLA EL RINCON LTDA.	153.000	0,11%	0,06%
INMOBILIARIA Y COMERCIAL RECOLETA SUR LTDA.	97.572	0,07%	0,04%
LARRAIN VIAL S.A. CORREDORA DE BOLSA	93.823	0,07%	0,04%
Subtotal accionistas mayoritarios serie A	141.392.730	99,00%	53,72%
Total acciones	142.819.552	100%	54,26%
Número de accionistas serie A	537		

Serie B	N° de acciones	Participación serie	Participación total
THE BANK OF NEW YORK	49.798.063	41,37%	18,92%
INVERSIONES EL BOLDO LTDA.	17.718.111	14,72%	6,73%
SOCIEDAD DE INVERSIONES PAMPA CALICHERA S.A.	12.490.092	10,38%	4,75%
AFP PROVIDA S.A.	5.660.593	4,70%	2,15%
BANCO DE CHILE POR CUENTA DE TERCEROS	4.801.438	3,99%	1,82%
AFP CAPITAL S.A.	4.077.994	3,39%	1,55%
AFP HABITAT S.A.	3.927.593	3,26%	1,49%
INVERSIONES RAC CHILE LIMITADA	2.699.773	2,24%	1,03%
LARRAIN VIAL S.A. CORREDORA DE BOLSA	2.089.051	1,74%	0,79%
SANTANDER S.A. CORREDORES DE BOLSA	1.806.929	1,50%	0,69%
BANCHILE CORREDORES DE BOLSA S.A.	1.783.255	1,48%	0,68%
AFP CUPRUM S.A.	1.577.612	1,31%	0,60%
Subtotal accionistas mayoritarios serie B	108.430.504	90,08%	41,20%
Total acciones	120.376.972	100%	45,74%
Número de accionistas serie B	1.231		

Número total de accionistas serie A y B

1.353

Durante el año 2008, Sociedad de Inversiones Pampa Calichera S.A e Inversiones Global Mining (Chile) Ltda. -juntos, Grupo Pampa- realizaron varias compras de acciones en las bolsas de valores hasta alcanzar el 32% de la totalidad de acciones de SQM S.A. Por su parte, Kowa Company Ltd., Inversiones La Esperanza (Chile) Limitada, Kochi S.A. y la Esperanza Delaware Corporation -todos, Grupo Kowa- controlan un 2,05% de la totalidad de las acciones de SQM S.A. El Grupo Pampa y el Grupo Kowa suscribieron el 21 de diciembre del año 2006 un Acuerdo de Actuación Conjunta y como consecuencia del mismo actualmente tienen la calidad de Grupo Controlador de SQM S.A.

Potash Corporation of Saskatchewan, Inc. ("PCS") controla el 100% de la totalidad de las acciones de Inversiones El Boldo Limitada y de Inversiones RAC Chile Limitada. Durante el año 2008, PCS realizó varias compras de acciones en las bolsas de valores, hasta alcanzar el 32% de la totalidad de las acciones de SQM S.A. Sin perjuicio de lo anterior, durante el año 2008, algunos de los principales accionistas han disminuido o puesto término a su participación accionaria y otros la han iniciado o aumentado.

RESEÑA HISTORICA

1924

1930

1951

1968

1971

1983

1985

1986

1993

1924

La familia Guggenheim adquiere los terrenos de Coya Norte en el Cantón El Toco para la construcción de una gran oficina salitrera. Se construye así María Elena, la que inició sus funciones el 22 de noviembre de 1926 implementando el sistema productivo Guggenheim, el que se mantiene en algunas faenas hasta la actualidad.

1930

Se inicia la construcción de la oficina salitrera Pedro de Valdivia, de mayor capacidad que María Elena, la que inicia sus operaciones el 6 de junio de 1931.

1951

Se construye una planta cristalizadora en Coya Sur para el aprovechamiento de la precipitación de nitrato en las pozas de evaporación solar.

1968

Nace SQM de la unión de la Corporación de Ventas de Salitre y Yodo, Compañía Salitrera Anglo Lautaro, Compañía Victoria y el Estado.

1971

CORFO toma el control del 100% de SQM.

1983

Comienza el proceso de cinco años para privatizar SQM. Ingresan los fondos de pensiones privados a la propiedad.

1985

Se comienza a aplicar el proceso de lixiviación en pilas para la extracción de nitratos y yodo.

1986

Se da inicio a la producción de nitrato de potasio en Coya Sur.

1993

Se pone en marcha la planta de nitrato de potasio técnico y se realiza la primera colocación de acciones en el mercado internacional a través del mecanismo de ADR.

1995

Se realiza la segunda emisión de capital con acceso al mercado internacional a través de ADRs. Se comienza a producir cloruro de potasio en el Salar de Atacama.

1995

1997

1998

2000

2001

2005

2006

2007

2008

1997

Se da inicio a la producción de carbonato de litio a partir de las salmueras de litio.

1998

Se da inicio a la producción de sulfato de potasio y ácido bórico en el Salar de Atacama.

2000

Se finaliza la construcción de una nueva planta de nitrato de potasio. Se amplía la capacidad productiva de cloruro de potasio.

2001

Se firma el acuerdo de distribución comercial con la empresa noruega Yara International ASA para aprovechar sinergias de costos en el área de Nutrición Vegetal de Especialidad.

2005

SQM compra la planta Kemira Emirates Fertilizers Company (Kefco). Se inicia la producción de la planta de hidróxido de litio en el Salar del Carmen.

2006

SQM adquiere el negocio de yodo de DSM en Chile. Adicionalmente, SQM vende su filial mexicana de trading de commodities, Fertilizantes Olmecca.

2007

La nueva planta de prilado/granulado de Coya Sur inicia su producción. Se obtiene la certificación ISO 9001:2000 para las operaciones de la planta de hidróxido de litio.

2008

SQM firma un acuerdo de Joint Venture con Migao Corporation para la producción y distribución de nitrato de potasio en China. Se amplía la capacidad productiva de carbonato de litio, a 40.000 toneladas métricas por año. Se inicia el aumento de capacidad productiva de nitrato de potasio que tendrá, en el segundo semestre del 2010, 300.000 toneladas métricas adicionales.

PERFIL DE LA COMPAÑIA

SQM nace en el año 1968 como heredera de la industria del salitre siendo su principal actividad la producción y comercialización de fertilizantes. Con el paso de los años esta visión fue evolucionando, y, la Compañía comenzó a desarrollar nuevos productos y mercados con el fin de agregar valor a su negocio. Como resultado de esta evolución, SQM se ha convertido en un productor integrado de nutrientes vegetales y químicos de especialidad, con ingresos anuales por más de US\$1.774 millones, de los cuales el 84% provienen de ventas al exterior.

SQM hoy en día es el líder mundial indiscutido en los negocios de nutrición vegetal de especialidad, yodo y litio.

Complementando su estrategia de integración productiva y logística, la Compañía cuenta con oficinas comerciales y plantas productivas en cerca de 20 países y ventas diversificadas en más de 100. Esta extensa red, construida paulatinamente durante muchos años, permite a SQM ser más eficiente en sus procesos de comercialización, identificar y llegar a los mercados más rentables en cada nicho.

Consistente con su liderazgo mundial, durante el año 2008 SQM anunció un Plan de Inversiones para el período de tres años comprendido entre 2008 y 2010 por aproximadamente US\$1.000 millones. A través de este plan, del cual aproximadamente US\$287 millones

se invirtieron el 2008, SQM busca aumentar la capacidad de producción de sus principales líneas de negocio y dar un importante impulso a los productos basados en el potasio, los cuales durante el 2008 han contribuido en forma importante con los márgenes de la Compañía.

El liderazgo de SQM se sustenta en ventajas competitivas en sus distintos negocios, siendo las más importantes:

- Vastos recursos naturales cuyas características de ubicación, facilidad de extracción y composición química los hacen únicos en el mundo.
- Economías de escala importantes en sus distintas áreas de negocio, lo que le permite obtener importantes ventajas en costos frente a sus competidores.
- Su capacidad de generar un proceso de producción integrado y flexible, pudiendo obtener de un mismo recurso natural productos distintos y complementarios.
- Una red de distribución y comercialización internacional con presencia en cerca de 20 países y ventas diversificadas en más de 100.
- Liderazgo en el desarrollo de nuevos productos y servicios.
- Know-how en procesos tecnológicos únicos.

Patricio Contesse
Gerente General

El 2008 fue un año récord para SQM, alcanzando por octavo año consecutivo utilidades que superaron las del año anterior. Estos resultados se lograron en parte por los mejores precios de nuestros productos potásicos y por mayores volúmenes de venta para nuestro negocio de yodo y derivados. Si bien las condiciones económicas a nivel mundial han generado una incertidumbre generalizada, confiamos en los fundamentos que hay detrás de nuestros principales negocios para continuar creciendo a futuro.

Estrategia

La estrategia de liderazgo de SQM se fundamenta en las ventajas competitivas de la Compañía y en el crecimiento sustentable de los distintos mercados donde participa apuntando a mantener y fortalecer el liderazgo mundial en sus tres principales áreas de negocio.

Parte fundamental de la estrategia de la Compañía es proveer soluciones de negocios a sus clientes, lo cual se ha traducido en un impacto significativo y consistente en sus resultados financieros: el 2008 se convirtió en el octavo año consecutivo de crecimiento en los ingresos y utilidad neta.

La estrategia de desarrollo de SQM se basa en:

- El desarrollo de nuevos productos y aplicaciones a lo que se suma una permanente búsqueda de nuevos mercados a los cuales expandirse, siempre focalizándose en sus tres negocios principales.
- El foco permanente en la reducción de costos y el aumento de la eficiencia productiva.
- La evaluación constante de nuevas adquisiciones, joint ventures y alianzas comerciales en sus tres principales negocios.
- La sólida y conservadora posición financiera de la compañía.

Trabajadores de SQM

El éxito de la Compañía depende en gran parte de las personas que la conforman y es por esta razón que el desarrollo personal y profesional de sus trabajadores es parte del compromiso y responsabilidad que tiene SQM con ellos.

Para perfeccionar los conocimientos de su gente SQM desarrolla un Programa de Capacitación, en el 2008 participaron 4.120 personas que realizaron en total 85.000 horas de capacitación. Adicionalmente la Compañía continuó su Programa de Nivelación de Estudios a través del cual 276 trabajadores han obtenido sus licencias de enseñanza básica y/o media. Junto a esto, 39 trabajadores fueron beneficiados con becas de pre y post grado, premiando así su desempeño sobresaliente.

Paralelamente se hicieron cursos de capacitación a los trabajadores del área de operaciones a través de diplomados y mallas técnicas con el fin de profundizar sus conocimientos y así poder ofrecerles una visión más profunda y analítica de lo que hacen.

Para la Compañía también es importante fomentar el crecimiento personal de sus trabajadores, y para esto desarrolla un programa de fondos concursables que permite a los ganadores desarrollar proyectos de ayuda social en beneficio de sus comunidades, entregándose anualmente 4 fondos de UF150.

Otra importante iniciativa en este ámbito ha sido la inversión en mejora de la infraestructura de los campamentos de SQM. Durante el 2008 se realizaron una serie de trabajos enfocados en mejorar la calidad de vida de los trabajadores que residen en campamentos durante sus turnos, lo que incluye nuevas canchas deportivas, más y mejores piezas y 2 modernos campamentos en María Elena, los que se entregarán los primeros meses del 2009.

CALICHE: NITRATO Y YODO*

* Este diagrama no es una representación técnica, exacta de estos procesos.

Recursos Naturales

Los productos de SQM se obtienen de la explotación de dos recursos naturales de alta calidad ubicados en la I y II Región de Chile: el caliche y las salmueras.

El caliche se extrae a partir de yacimientos superficiales que están localizados en el norte de Chile. El origen geológico de los yacimientos del caliche es incierto y existen diferentes teorías sobre su formación. Una teoría señala que el caliche es el resultado de depósitos de sedimentos de un antiguo mar y otra que es el producto de la acumulación de minerales proveniente de la erosión de la Cordillera de Los Andes.

El caliche es un mineral que posee altas concentraciones de nitrato y yodo y se encuentra en mantos continuos de un espesor que va entre los 2 y 3 metros y que está depositado bajo una capa de material a no más de 2 metros de profundidad de la superficie del desierto, permitiendo así que la explotación sea extensiva y de bajo costo.

Los productos derivados del caliche son: nitrato de sodio, nitrato de potasio, nitrato sódico potásico y yodo. SQM explota anualmente cerca de 35 millones de toneladas de caliche.

Para producir nitratos, el mineral de caliche pasa por una etapa de chancado y luego es sometido a un proceso de lixiviación. La solución lixiviada pasa por un proceso de cristalización donde se obtiene nitrato de sodio. Luego, el nitrato de sodio obtenido pasa a una nueva etapa donde se adiciona cloruro de potasio, pro-

veniente del Salar de Atacama, para posteriormente ser sometido a procesos de conversión, cristalización y secado, para luego obtener el nitrato de potasio.

El yodo se obtiene a partir del caliche tras una serie de procesos tales como el chancado y la lixiviación en bateas/pilas. Después de estos procesos, el yodo es trasladado a las instalaciones productivas de Pedro de Valdivia y Nueva Victoria.

El yodo que se obtiene en esta etapa está en forma de yodato. Parte de este yodato se reduce a yoduro utilizando dióxido de azufre. El yoduro resultante es combinado con el resto de la solución de yodato sin tratar para liberar el yodo elemental. El yodo tiene más de una etapa de refinación en su proceso. Las más relevantes son el filtrado de la solución de yoduro concentrado a través de medios absorbentes de impurezas. Por último, el yodo fundido pasa por una refinación química conocida como prilado, proceso para el cual SQM ha obtenido patentes en Chile y en los Estados Unidos.

Por otra parte, el Salar de Atacama, que se encuentra ubicado aproximadamente a 250 kilómetros al noreste de Antofagasta, es una fuente natural de salmueras subterráneas que están contenidas en rocas porosas y que son alimentadas por un flujo subterráneo de aguas proveniente de la Cordillera de los Andes. Se estima que el salar cubre una superficie aproximada de 2.900 kilómetros cuadrados y posee ventajas competitivas sustentables a nivel mundial al presentar las más altas concentraciones de potasio, litio y una de las más

SALMUERAS: LITIO Y POTASIO*

* Este diagrama no es una representación técnica, exacta de estos procesos.

bajas concentraciones de magnesio. Las salmueras no utilizadas por SQM en sus procesos de producción son reinyectadas al salar.

Las salmueras son bombeadas desde profundidades entre 1,5 y 60 metros bajo la superficie y son luego depositadas en extensas pozas para que la radiación solar haga su trabajo de evaporación, permitiendo que los elementos que se quiere producir precipiten antes de ser llevados a las respectivas plantas de producción.

La producción de carbonato de litio se origina a partir de soluciones de cloruro de litio y dichas soluciones son posteriormente procesadas para producir carbonato de litio en la planta química ubicada en el Salar del Carmen en Antofagasta.

SQM posee derechos de explotación y exploración sobre estas reservas, las cuales le permiten ser el mayor productor a nivel mundial. Estos derechos están establecidos en un contrato entre la Compañía y CORFO, el cual expira en el año 2030.

Principales Productos

Logística y Distribución

La logística y distribución siempre han sido desafíos importantes para la Compañía, pues los clientes de SQM dependen de una entrega confiable y eficiente de nuestros productos. Es por eso que la Compañía ha debido desarrollar la más completa y eficiente red logística que comienza en sus instalaciones ubicadas en la I y II región de Chile y se expande a miles de clientes de diferentes partes del mundo.

Oficinas de venta y de representación en más de 20 países e importantes acuerdos de distribución, que permiten aumentar el alcance global de la Empresa y reducir costos, forman parte de esta red integral. Aparte de los canales importantes de distribución que tiene la Empresa, SQM mantiene bodegas y plantas de mezcla ubicadas estratégicamente permitiéndole llevar sus productos a clientes en más de 100 países en los cinco continentes.

Gracias a esta red logística, sumado a una planificación integral desde la producción hasta la entrega en el país definido por cada cliente, se puede alcanzar una distribución eficiente, facilitando el control sobre la calidad y oportunidad en la entrega de los productos en toda la cadena logística.

Parte fundamental de este proceso logístico es la red ferroviaria que tiene SQM que moviliza cerca de 1.1 millones de toneladas de productos terminados entre

las plantas productivas y el puerto de Tocopilla y por otro lado moviliza otros 12 millones de toneladas de caliche hacia la planta Pedro de Valdivia.

Desde el año 2006 la Compañía ha desarrollado un Plan de Inversiones de Infraestructura Ferroviaria que contempla más de US\$36 millones que incluyen la compra de 50 carros nuevos de transporte de productos y mejoras en más de 30 km de vía férrea. Estas inversiones han permitido sustentar y aumentar la capacidad de transporte de la red ferroviaria de SQM además de mantener elevados estándares de seguridad. Se espera que para el 2009 se destinen cerca de US\$12 millones del plan de inversiones para mejoras de infraestructura ferroviaria.

En línea con su estrategia de desarrollo, SQM ha buscado alternativas para fortalecer aún más su cadena de distribución estableciendo alianzas estratégicas con importantes empresas internacionales lo que permite a la Compañía aprovechar sinergias en las áreas de distribución mejorando así su alcance a nivel mundial. Además de permitir que la Empresa sea más eficiente con menores costos, esta amplia e integral red de logística y distribución es una ventaja competitiva muy poderosa.

Presencia Mundial de SQM

Calidad

La comercialización de productos de calidad es un compromiso corporativo que se refuerza permanentemente entre todos los trabajadores y colaboradores de SQM, quienes están conscientes de la importancia de crear relaciones de confianza y permanencia con los clientes, asegurando así el crecimiento de la Compañía.

Una de las preocupaciones centrales de la Empresa es satisfacer las necesidades de sus clientes. Para superar sus expectativas, la Compañía debe cumplir con la entrega de los productos en el tiempo acordado y en las condiciones establecidas. Además, para cumplir con los estándares de productividad y eficiencia, SQM cuenta con un sistema de gestión de calidad en toda la cadena logística que busca una mejora continua en los procesos de producción, comercialización y distribución.

Dentro de este mismo concepto SQM mantiene certificaciones bajo la norma de calidad ISO 9001:2000 en sus procesos productivos ubicados en el norte de Chile y en la comercialización de sus 3 principales líneas de negocio.

Investigación y Desarrollo

El área de Investigación y Desarrollo es parte esencial de una compañía para lograr mejoras significativas en el rendimiento y eficiencia en sus procesos. Es así como SQM tiene un grupo de profesionales de alto nivel dedicados a la investigación y al desarrollo de procesos que permitan maximizar los resultados sobre sus recursos minerales, reducir costos y aumentar su productividad. Además de esto, el grupo de investigación y desarrollo entrega asesoría técnica a las áreas de producción, calidad y comercialización.

Durante el 2008, han sido de gran importancia los proyectos de investigación que se desarrollan para aumentar los rendimientos en el procesamiento de salmueras para las producciones de litio y potasio y la optimización de los procesos productivos para la producción de nitratos. Destacan también los avances en mejorar la calidad física de algunos de los productos prilados o granulados y la investigación dedicada al desarrollo de productos nuevos para satisfacer requerimientos comerciales especiales.

DESARROLLO SUSTENTABLE

Parte de la estrategia de largo plazo de SQM es trabajar bajo una Política de Desarrollo Sustentable, cuyos principios son el pilar del compromiso de SQM con el cuidado del medio ambiente y nuestros trabajadores, la satisfacción de nuestros clientes y la relación con la comunidad en que estamos insertos. De esta forma, cada trabajador y colaborador de SQM es responsable de aportar al desempeño de la Compañía en estos ámbitos.

Medio Ambiente

Para poder identificar y controlar los aspectos ambientales asociados a los procesos productivos de la Compañía, SQM ha implementado un sistema de gestión ambiental para proteger a sus trabajadores, a las comunidades cercanas y los recursos naturales existentes en las zonas donde desarrolla sus actividades. Asimismo, SQM posee una unidad técnica formada por profesionales encargados de coordinar la gestión medio ambiental de la Empresa. A partir de la realización periódica de auditorías internas y externas, esta unidad hace el seguimiento necesario para asegurar que la Empresa está cumpliendo su compromiso con el medio ambiente.

Durante el año 2008, SQM obtuvo la aprobación ambiental de varios proyectos destacando el proyecto "Zona de Mina Nueva Victoria", el proyecto "Incorporación de Cloro en la Planta de Yodo Nueva Victoria" y el proyecto "Cancha de Sólidos y Pozas de Finos El Toco". Además, es importante mencionar el proyecto "Cambio

Tecnológico de María Elena", que es un proyecto que forma parte del Plan de Descontaminación de María Elena y que permitió dejar fuera de servicio el chancador antiguo y lograr una mejora importante en la calidad del aire de ese poblado. Además, se encuentra en operación el proyecto "Cambios y Mejoras de la Operación Minera en el Salar de Atacama", el cual obtuvo aprobación ambiental a fines del 2006. Este proyecto permitió ampliar la extracción de salmueras para sustentar producciones actuales y futuras de potasio y litio desde el Salar de Atacama, bajo un completo y robusto Plan de Seguimiento Ambiental. Este plan tiene como objetivo que los sistemas a proteger se mantengan en su condición natural, lo que se consigue a través del seguimiento permanente del nivel de las aguas subterráneas y superficiales y el monitoreo de la flora y fauna del lugar.

Es fundamental que SQM cuente con organismos técnicos de alto nivel para realizar evaluaciones ambientales y diseños de los planes de seguimiento ligado al monitoreo ambiental. Entre ellos destaca el convenio con la Pontificia Universidad Católica para la realización de estudios hidrogeológicos en la Pampa del Tamarugal, el Salar de Llamara y el Salar de Atacama; el convenio que mantiene desde 1995 con CONAF Antofagasta para el monitoreo de la avifauna del Salar de Atacama; el convenio con la Universidad de Chile para el monitoreo de Tamarugos en el Salar de Llamara; y el convenio con la Universidad Católica del Norte para un Estudio de Recarga Hídrica del Sector Norte del Salar de Atacama.

Para el 2009 se espera la aprobación de los proyectos que la Empresa tiene presentados y por presentar al Sistema de Evaluación de Impacto Ambiental, de los

cuales destaca el proyecto Pampa Hermosa relacionado con la operación de Nueva Victoria. Este proyecto tiene por objetivo la ampliación de la producción de yodo y la construcción de una nueva planta para producir nitrato de sodio y nitrato de potasio para lo cual requiere la aprobación ambiental del uso de derechos de agua con que cuenta la Empresa en la región de Tarapacá.

Gestión de Riesgos Operacionales

Para SQM la salud y la seguridad de sus trabajadores representan un elemento fundamental de su quehacer productivo. Es por esto que durante el mes de mayo de 2008 la Empresa firmó un acuerdo con la Mutual de Seguridad de la Cámara Chilena de la Construcción para implementar en todas sus instalaciones de las Regiones I y II el Programa de Empresa Competitiva (PEC), que es auditable, certificable y que cuenta con actividades que involucran a toda la línea jerárquica de la organización. Este sistema de gestión de riesgos basa su éxito principalmente en las actividades del nivel de supervisión y busca lograr que los supervisores ejerzan un liderazgo efectivo en esta materia. El PEC también incluye programas de capacitación especialmente diseñados para todos los trabajadores de acuerdo a las labores que realizan.

En forma complementaria hemos puesto en marcha el programa de difusión Once Reglas Básicas de Seguridad dirigido a todos los niveles de nuestra empresa. Estas reglas están diseñadas para lograr el control de aquellos riesgos que pueden provocar daños serios a nuestro personal y así evitar accidentes de alta gravedad.

Nuestra visión es alcanzar cero daño a las personas. Estamos convencidos de que un trabajo bien hecho es un trabajo realizado en forma segura.

Patricio de Solminihac
Subgerente General

La estrategia de SQM se basa en la permanente búsqueda de innovación y desarrollo en cada una de sus líneas de negocios. Esta búsqueda, que se traduce en nuevos mercados y productos, se desarrolla a diario y nos ayuda a mantener y fortalecer nuestra posición competitiva en el largo plazo. Estando conscientes de nuestras ventajas como empresa líder, hemos desarrollado un importante plan de inversiones que apunta a aumentar nuestros niveles de producción permitiendo ofrecer un suministro confiable de productos a nuestros clientes.

Desarrollo Social

Uno de los principios de SQM es mantener una relación de buen vecino con las comunidades cercanas a sus operaciones. Para ello, es importante fomentar el desarrollo económico y social de las comunidades por medio de proyectos y actividades conjuntas que permitan mejorar la calidad de vida de los residentes, enfatizando además el rescate del patrimonio histórico, la educación, la cultura y el desarrollo social.

Rescate del Patrimonio Histórico

Consciente de su rol protagónico en la industria salitrera, SQM ha desarrollado un fuerte trabajo de recuperación y difusión del patrimonio y legado histórico. En ese marco, durante el 2008, la Compañía continuó su alianza estratégica con la Corporación Museo del Salitre para la recuperación de las ex oficinas de Humberstone y Santa Laura, lugares que alcanzaron una gran importancia durante el boom salitrero del siglo XIX. Este trabajo ha permitido el desarrollo de una ruta cultural y la puesta en valor de los antiguos edificios que conformaban las ex oficinas. Esto último ha permitido potenciar el reconocimiento que tiene dicha zona salitrera como Patrimonio de la Humanidad.

En el 2008, SQM continuó con la exhibición de las "Historias del Salitre" donde se muestra un resumen de la historia de la industria desde sus orígenes hasta la actualidad y que incluye una colección de afiches publicitarios usados en distintos países para promocionar las ventajas del abono natural por sobre el sintético en la década de 1930. En el 2008, la muestra se exhibió en Iquique instalándose en forma permanente en la Casa de Administración de la ex oficina Humberstone.

Durante el 2008 la Compañía se comprometió con el rescate y la puesta en valor de María Elena, enclave salitrero que sufrió considerables daños con el terremoto que afectó a la Región de Antofagasta en noviembre del 2007. El compromiso asumido por SQM incluye, además de la reconstrucción y reparación de las casas e infraestructura dañadas, pintar las fachadas de todas las casas del pueblo, estabilizar las calles y velar por el diseño y desarrollo de espacios públicos integrales.

Finalmente, en el marco de los estudios ambientales que realiza la empresa para sus nuevos proyectos, se están realizando trabajos de registro del patrimonio cultural prehispánico e histórico, así como de protección de sitios patrimoniales de acuerdo a la legislación vigente. Estas acciones se han realizado especialmente en los alrededores de María Elena y Nueva Victoria, esfuerzo que será acompañado de acciones de difusión para la comunidad y de puesta en valor en museos locales y regionales.

Educación y Cultura

En el 2008 SQM renovó el convenio de apoyo educativo que tenía desde el 2007 con la Ilustre Municipalidad de San Pedro de Atacama. La Compañía financió los honorarios de un nuevo psicopedagogo que reforzará el trabajo con los alumnos con problemas de aprendizaje en la comuna.

Junto a lo anterior, SQM mantiene un convenio en la comuna de San Pedro de Atacama que consiste en financiar los traslados de los alumnos que estudian en las afueras de esta localidad. De esta manera, la Compañía se preocupa de mantener y fomentar el contacto entre los alumnos y sus respectivas familias y amigos.

Otro aporte importante son las becas que SQM entrega a los hijos de sus trabajadores para fomentar la educación e incentivar la excelencia académica. Esto permite ayudar a los trabajadores a financiar hasta el 50% de los gastos asociados a la educación de sus hijos. Otra de las iniciativas que surgieron en el 2008 fue la expansión de los talleres literarios que SQM organiza junto al destacado escritor Hernán Rivera Letelier.

Desarrollo Comunidad

Uno de los principales trabajos realizados el 2008 por SQM en el fomento del desarrollo económico y social de las comunidades fue la continuación de los Fondos Concursables de Micro-emprendimiento que comenzó a realizarse en el 2007 en la comuna de San Pedro de Atacama. Dicha iniciativa fue desarrollada en conjunto con la Municipalidad y el Servicio País y busca fomentar el desarrollo de habilidades entre los habitantes de la comuna.

En el 2008 participaron 38 proyectos de las localidades de San Pedro de Atacama, Río Grande, Toconao, Peine, Socaire y Camar. Hubo 6 proyectos que ganaron recursos para el desarrollo de:

- Producción y venta de tostados en Peine
- Elaboración y comercialización de arrope de chañar en San Pedro de Atacama
- Producción y comercialización de quínoa en Socaire
- Fabricación de cerámica utilitaria tradicional en Séquitor
- Producción y venta de pollitos de engorde en Socaire
- Rescate de arquitectura ancestral en San Pedro de Atacama

También en la comuna de San Pedro de Atacama, SQM inició un proyecto de fomento agrícola que persigue apoyar a la comunidad en el desarrollo de una agricultura sustentable que permita obtener productos con mayor valor agregado. Para ello se definió trabajar con los cultivos más representativos de las localidades de Talabre, Socaire y Toconao, donde se han desarrollado pilotos que incluyen capacitación, nuevas técnicas de riego, y fertilización y saneamiento de semillas para futuras cosechas junto a un programa nutricional adecuado a cada tipo de cultivo y de suelo.

En la comuna de Pozo Almonte, SQM continuó apoyando la realización de la "Semana del Emprendimiento", la que incluye talleres y charlas para incentivar el emprendimiento de los habitantes con el fin de que a futuro puedan generar sus propios negocios y con ello aumentar sus ingresos y fomentar el desarrollo de la zona. Además, la Compañía continuó apoyando el mejoramiento de la infraestructura de la escuela Oasis del Desierto en Pintados.

Junto a lo anterior, SQM se sumó al programa de Fondos de Desarrollo Productivos (FONDEPRO) que entrega financiamiento a microemprendedores para la concreción de sus proyectos productivos.

NUTRICION VEGETAL
DE ESPECIALIDAD

MEMORIA ANUAL SQM S.A. **2008**

NUTRICION VEGETAL DE ESPECIALIDAD

Los nutrientes vegetales de especialidad conforman uno de los principales negocios de SQM. La Compañía es actualmente el mayor productor de nitrato de potasio en el mundo con una capacidad instalada de 650.000 toneladas métricas al año y una participación de mercado de 47% a nivel mundial, sin considerar la producción de China que es para consumo doméstico.

En el 2008, el aporte de esta línea de negocio a los ingresos consolidados de la Compañía fue de US\$978,9 millones, un 69% superior a los US\$580,8 millones del 2007.

Durante los primeros nueve meses de 2008 los precios de los nutrientes vegetales de especialidad, y en especial los del tipo potásico, aumentaron significativamente con respecto al año anterior. Sin embargo, producto de la crisis financiera mundial se observó a finales del año 2008 una disminución generalizada en los precios de los fertilizantes commodity, con excepción de los fertilizantes potásicos cuyos precios se mantuvieron estables. Este comportamiento más estable es el resultado de una demanda que ha crecido consistentemente en los últimos años y que se espera siga creciendo a futuro una vez que la situación mundial se haya normalizado.

Uno de los factores para el crecimiento de esta línea de negocios, tanto en el pasado como a futuro, es el aumento sostenido de la población mundial, la que supera actualmente los 6.500 millones de personas. Además, en el último tiempo ha habido un cambio importante en los hábitos alimenticios de la población mundial; ha aumentado el consumo de proteínas de origen animal y junto con ello el consumo de granos. Existe una relación directa entre el consumo de carne y la demanda de granos ya que para producir 1 kg. de carne de vacuno se necesitan cerca de 7 kg. de granos. Por otro lado, para producir 1 kg. de carne de cerdo se requiere de 4 kg. de granos y para 1 kg. de carne avícola, 2 kg. de granos. Por lo tanto a medida que la población mundial aumenta, el consumo de carne y la demanda por granos también aumentarán, y como consecuencia, los agricultores deberán demandar más fertilizantes para maximizar el rendimiento de sus cultivos.

Hoy en día, los agricultores enfrentan un gran desafío: por un lado deben producir más y cumplir con estándares de calidad más altos y por otro lado la disponibilidad de agua y de terrenos cultivables per cápita han disminuido progresivamente. Esto último ha incentivado el desarrollo de nuevas técnicas para la agricultura que permiten maximizar el uso del agua en los cultivos y hacer un uso más eficiente de la tierra. Dentro de estas nuevas técnicas se encuentran la micro irrigación, la hidroponía y los invernaderos entre otros.

PARTICIPACION EN EL MERCADO DE NITRATO DE POTASIO *

(*) Estimaciones de SQM al 31 de diciembre de 2008

Eugenio Ponce
Vicepresidente Comercial

Este año estuvo marcado por las ventas de los productos potásicos. En la medida que la población mundial aumenta y está cambiando sus hábitos alimenticios, la demanda por granos a largo plazo aumenta, lo cual nos beneficia directamente. Los agricultores de cultivos premium, por otro lado, han debido aumentar sus producciones en los últimos años, aumentando la superficie destinada a técnicas modernas de agricultura, con el fin de obtener el máximo rendimiento de sus cultivos, el cual tiene un impacto decisivo en la demanda a largo plazo. Mirando más allá de la coyuntura actual, esperamos que estas aplicaciones, junto con los usos de yodo y litio, experimenten un crecimiento sostenido en el mediano y largo plazo.

El uso de estas nuevas técnicas, sin embargo, impone nuevas exigencias a los agricultores. Los agricultores que usan estas técnicas, por ejemplo, están obligados a usar fertilizantes sofisticados, pues los fertilizantes commodity no les entregan el rendimiento necesario para rentabilizar la inversión en estas tecnologías modernas. Como consecuencia, se genera una necesidad fundamental por nutrientes vegetales de especialidad incluyendo el nitrato de potasio, que por su excelencia es prácticamente insustituible en estas aplicaciones de agricultura moderna.

La creciente importancia de los nutrientes de especialidad hoy en día se refleja en el hecho de que su consumo en el mundo se ha más que duplicado en la última década, en tanto que la tasa de crecimiento de otras alternativas, como los fertilizantes commodity, ha crecido en forma más moderada. Esta tasa de crecimiento de nutrientes vegetales de especialidad se debe principalmente a:

- El aumento en las aplicaciones de nuevas tecnologías agrícolas como la fertirrigación, cultivos hidropónicos e invernaderos.
- El alza en el costo de la tierra cultivable que obliga a los agricultores a maximizar sus rendimientos por hectárea.
- La escasez de agua.
- El aumento del consumo per cápita de vegetales.
- La creciente demanda por productos agrícolas de mayor calidad.

En estos mercados de especialidad, SQM sustenta su liderazgo mundial no sólo a partir del acceso a recursos naturales únicos, sino también en su amplia red de distribución mundial, manteniendo una permanente presencia en diferentes lugares del mundo lo que resulta clave para satisfacer las necesidades de sus clientes. Además, ampliando y fortaleciendo esta red, SQM cuenta con acuerdos comerciales, joint ventures y alianzas estratégicas siendo una de las más importantes la que se realizó en noviembre de 2001 con la empresa noruega Yara Internacional ASA. Este acuerdo permite a SQM y Yara compartir sus respectivas cadenas de distribución, logrando ampliar su alcance geográfico y disminuir sus costos.

En mayo de 2008 SQM firmó un joint venture con Migao Corporation para la producción y distribución denitrato de potasio en China. La primera etapa de dicho acuerdo será la construcción de una nueva planta de nitrato de potasio con una capacidad de 40.000 toneladas métricas por año y que debería entrar en operaciones el segundo trimestre del 2010.

Los nutrientes vegetales de especialidad de SQM están conformados por el nitrato de sodio, nitrato de potasio, sulfato de potasio y nitrato sódico potásico, además de otras mezclas de especialidad. Sus principales aplicaciones son en cultivos de tabaco, café, verduras, frutales, hortaliza, caña de azúcar, algodón y otros cultivos de alto valor, muchos de los cuales requieren ser cultivados utilizando técnicas de agricultura modernas. El resto del mercado para esta línea de negocio lo constituyen todos aquellos cultivos de tipo premium que necesitan fertilizantes con ciertas características especiales que se encuentran en los productos de SQM.

En estos mercados, SQM se ha consolidado con un portafolio compuesto por más de 200 mezclas de especialidad de las cuales destacan marcas propias como Ultrasol™, para aplicación vía fertirriego; Qrop™, para aplicación al suelo; Speedfol™, para aplicación foliar; y Allganic™, enfocados en cultivos orgánicos.

Los fertilizantes de SQM a base de nitrato permiten mejorar los rendimientos de los cultivos ya que, a diferencia de los fertilizantes commodity como la urea, aportan a la planta nitrógeno nítrico que es directamente absorbido por la planta. Otro de los beneficios que tienen los nutrientes vegetales de especialidad es que son solubles en agua y aportan potasio libre de cloro a los cultivos. Cultivos como el tabaco y el café entre otros son muy sensibles a este elemento.

Fuentes de Potasio

Las principales fuentes de potasio que existen en el mercado para uso en fertilizantes son: cloruro de potasio (KCl), sulfato de potasio (K_2SO_4) y nitrato de potasio (KNO_3). De estas fuentes, el cloruro de potasio es sin duda el de mayor importancia a nivel mundial con una demanda estimada en alrededor de 52 millones de toneladas métricas en el año 2008. Su uso es en aplicaciones directas al suelo ya sea en forma individual o en mezclas con otros fertilizantes, y los cultivos que se abonan con este producto son aquellos que toleran el cloro que es el ión que acompaña al potasio en este compuesto químico. Los principales cultivos que se fertilizan con cloruro de potasio son la caña de azúcar, el trigo, el maíz y la soya. No requiere de tecnología especial en su aplicación y es de amplia disponibilidad por lo que es considerado un buen ejemplo de un producto commodity.

Las otras dos fuentes de potasio, en cambio, son de uso menos masivo y pueden requerir de tecnología en su aplicación especialmente cuando se aplican en conjunto con el agua de riego. Es por ello que son consideradas como fertilizantes especializados o nutrientes vegetales de especialidad. La única empresa que produce las tres fuentes de potasio es SQM.

Nitrato vs. Urea

Urea = Nitrógeno amoniacal
Nitrato = Nitrógeno nítrico

Las fuentes de nitrógeno se clasifican en aquellas que contienen nitrógeno amoniacal (ej. urea, nitrato de amonio) y las que contienen nitrógeno nítrico (ej. nitrato de potasio, nitrato de sodio). La urea, uno de los fertilizantes nitrogenados de uso más común en la agricultura, debe sufrir una transformación a nitrógeno nítrico antes de ser absorbido, generando acidez en el suelo en ese proceso. En cambio, los fertilizantes nitratos de nuestra división NVE están formados a base de nitrógeno nítrico que posee la ventaja de ser rápidamente absorbido por los cultivos sin acidificar los suelos.

La importancia del Potasio en los Cultivos

Las cualidades que un productor o consumidor final busca en un cultivo, tales como duración de post-cosecha, sabor, contenido de vitaminas, apariencia física y otros, depende de la planta y en especial de un correcto balance de los niveles nutritivos en los diferentes tejidos y en cada fase de su crecimiento.

El potasio, el nitrógeno y el fósforo son los 3 macronutrientes que una planta necesita para su desarrollo. Si bien el potasio no forma parte de la estructura de la planta, es imprescindible su presencia para el desarrollo de sus funciones básicas. El potasio participa en la activación de más de 60 sistemas enzimáticos en las células, en la síntesis de proteínas, vitaminas, almidón y celulosa que aseguran el metabolismo y la formación de tejidos. El potasio también participa en la apertura y cierre de los estomas de las hojas que regulan el nivel de agua en las plantas. Asimismo, colabora en el proceso de fotosíntesis por medio del cual se obtienen y se transportan los azúcares y energía dentro de la planta. Además, el potasio cumple un papel esencial en la formación del

- K

DEFICIENCIA DE POTASIO

+ K

MAYOR POTASIO

almidón de manera que tiene gran relevancia para los productos ricos en carbohidratos como azúcar de caña, remolacha azucarera y algunos árboles frutales.

A pesar de que los suelos pueden tener del orden de 45 a 65 toneladas de potasio por hectárea, un 90% a 98% de este potasio se encuentra formando parte de minerales primarios lo cual significa que no son aprovechables por la planta. Entre 1% a 10% está atrapado en las arcillas de estructuras expandibles, y se hace sólo lentamente aprovechable. Sólo de 1% a 2% se encuentra disuelto en la solución del suelo o bien absorbido en sitios de intercambio catiónico donde es aprovechable por las plantas.

Es por ello que se debe aplicar en forma correcta la cantidad de potasio que se requiere y esto va a depender del tipo de cultivo, de las condiciones de fertilidad del suelo y del nivel de rendimiento que se busca.

Los siguientes signos son señal de una incorrecta fertilización potásica:

- Necrosis (coloración café como quemadura) en las puntas y orillas de las hojas, comenzando por las hojas más maduras
- Tallos débiles que hacen que las plantas se tieran con facilidad
- Frutos pequeños o semillas arrugadas
- Crecimiento lento

	He
F	Ne
Cl	Ar
Br	Kr
I	Xe
At	Rn
Uus	Uuo
Li	
Lu	

YODO Y DERIVADOS

MEMORIA ANUAL SQM S.A. **2008**

YODO Y DERIVADOS

SQM es el principal productor de yodo en el mundo con una participación de mercado cercana al 33%.

El yodo y sus derivados son uno de los tres negocios principales de SQM y durante el año 2008 representaron aproximadamente un 14% de las ventas totales de la Compañía.

Desde 1990, SQM participa en el mercado de los derivados de yodo a través de un joint venture con la compañía norteamericana Ajay Chemicals. Con plantas de producción en Chile, Estados Unidos y Francia, Ajay-SQM se ha transformado en el principal productor y comercializador de derivados de yodo en todo el mundo.

Principales Usos del Yodo

Salud y nutrición

Alrededor de un 55% de las aplicaciones del yodo y sus derivados están relacionadas con la salud y nutrición humana y animal.

Dentro de este segmento, la principal industria es la de rayos-X donde el yodo se utiliza como ingrediente activo para la fabricación de medios de contraste. El yodo es adecuado para esta aplicación ya que por su alto número atómico al introducirlo en el organismo ayuda a generar contraste entre tejidos, órganos y vasos sanguíneos que tienen números atómicos similares. El consumo de yodo para esta aplicación creció entre 4% y 5% en 2008.

PRINCIPALES USOS DEL YODO*

(*) Estimaciones de SQM al 31 de diciembre de 2008

Otra característica del yodo es que es un desinfectante muy eficaz. La povidona yodada, por ejemplo, se utiliza como antiséptico debido a sus propiedades como bactericida, fungicida y germicida. El yodo y sus derivados también son utilizados en la producción de medicamentos para diferentes tratamientos como por ejemplo el tratamiento de la arritmia, en antibióticos y otros. Las aplicaciones del yodo y sus derivados en la industria farmacéutica crecieron cerca de 3% en 2008.

Por otro lado, clínicamente se ha establecido que toda persona adulta debe contener en su cuerpo entre 20 a 50 miligramos de yodo y las deficiencias de este

elemento son peligrosas. Esta pequeña cantidad es esencial ya que permite el correcto funcionamiento de la glándula tiroideas. Por lo tanto, para asegurar una ingesta adecuada, se adiciona yodato de potasio a la sal de consumo humano. En este caso el patrón de evolución de uso de yodo es más bien estable y responde básicamente al crecimiento de la población y a la incorporación de consumo en países en vías de desarrollo. En 2008, esta aplicación creció entre 1% y 2% aproximadamente.

Aplicaciones tecnológicas

El segundo mayor uso del yodo, después de los medios de contraste, son las pantallas de cristal líquido (LCD). Para poder variar la cantidad de luz que emiten los tubos fluorescentes en los LCD, es necesario orientar o polarizar las moléculas del cristal líquido a través de un film polarizador. El yodo cumple la función esencial de ser el agente polarizador en el proceso de fabricación del film.

El importante crecimiento en la demanda por computadores, televisores y handhelds (PDAs) entre otros ha impulsado fuertemente la demanda por pantallas LCD en los últimos años. En 2008 el uso del yodo para esta aplicación creció entre 10% y 15%.

Aplicaciones industriales

Las aplicaciones industriales en las que el yodo es utilizado son bastante diversas. Entre ellas, se puede nombrar el uso de yodo en desinfectantes para la industria lechera, catalizadores para síntesis orgánicas, colorantes, biocidas para pinturas y tratamiento de maderas y estabilizadores de calor (nylon) entre otros. Un biocida, por ejemplo, es cualquier sustancia destinada a destruir, contrarrestar, neutralizar o impedir la acción de cualquier microorganismo considerado nocivo para el ser humano. En el caso de los estabilizadores de calor, como el nylon, el yodo permite que estas fibras resistan altas temperaturas en neumáticos, en tubos de calefacción y en vehículos entre otros.

PARTICIPACION EN EL MERCADO DEL YODO 2008*

(*) Estimaciones de SQM al 31 de diciembre de 2008

Evolución de la Demanda

En 2008, la demanda por yodo alcanzó alrededor de 29.200 toneladas métricas, lo que representa un crecimiento entre 3% y 4%. Para 2009 se espera que ésta se vea afectada por la crisis económica, principalmente en las industrias de LCD, biocidas y nylon. No obstante, se anticipa que aplicaciones relacionadas con la nutrición y salud humana no debieran verse mayormente afectadas, ya que en tiempos anteriores han mostrado una menor sensibilidad a los ciclos económicos.

En los últimos 8 años, la demanda mundial por yodo ha crecido a un promedio anual entre 6% y 7%, crecimiento que se explica de manera importante por el desarrollo de los medios de contraste y de la industria del LCD. La industria de medios de contraste, que representa cerca de un 20% de la demanda de yodo ha presentado tasas anuales de crecimiento en torno a 4-5% promedio en los últimos años. La industria del LCD, por su parte, ha mostrado un crecimiento explosivo en los últimos años creciendo a tasas por sobre el 30% promedio anual. Otros usos del yodo se relacionan con la industria de nutrición y salud humana y animal, las cuales han experimentado un crecimiento entre 1% y 2% por año y se pronostica un comportamiento estable a futuro.

Además, han surgido recientemente nuevas aplicaciones para el yodo. Un ejemplo es el uso de yoduro de metilo como fumigante de suelo en el sector agroquímico. Esta nueva aplicación, que reemplaza el bromuro de metilo, no daña la capa de ozono y tiene interesantes posibilidades de crecimiento a futuro.

La posición de líder en el mercado de yodo y derivados implica un continuo esfuerzo y compromiso de parte de SQM hacia sus clientes. Las operaciones productivas y logísticas del yodo están certificadas bajo la norma ISO 9001:2000 que garantizan los requerimientos de calidad y servicio de sus clientes, quienes participan en segmentos de mercado competitivos y de alta exigencia.

La importancia del Yodo en la Nutrición Humana

El yodo es un elemento esencial de la estructura química de las hormonas tiroideas. La tiroides es una glándula en forma de mariposa en la parte frontal del cuello, la cual produce dos hormonas, tiroxina (T4) y triyodotironina (T3). La deficiencia de yodo constituye uno de los problemas de salud más graves que sufre la humanidad, afectando en particular a niños y mujeres principalmente en los países menos desarrollados. El daño causado al individuo por la carencia en la alimentación de cantidades mínimas de este micronutriente esencial es inestimable si se compara con el costo ínfimo de suministrarles el yodo que es la solución definitiva, sostenible y universal del problema.

La carencia de yodo es la causa más común de retraso mental y daño cerebral evitable produciendo reducciones del CI de entre 10 y 15 puntos. También la ausencia de yodo disminuye la supervivencia de los niños obstaculizando su crecimiento y desarrollo. La carencia de yodo en mujeres embarazadas puede provocar abortos involuntarios y otras complicaciones.

Se estima que cerca del 38% de la población mundial vive en zonas con riesgo de desarrollar alguno de los trastornos por deficiencia de yodo. Esta situación es particularmente crítica en la India, por ejemplo, donde se calcula que cerca de 500 millones de personas son afectadas por la deficiencia.

La tecnología eficaz y asequible existe para prevenir la deficiencia de yodo y de los problemas que provoca. Dado que diariamente los seres humanos consumen sal en pequeñas cantidades constantes es un vehículo ideal para ofrecer a la población en general cantidades fisiológicas de micronutrientes como el yodo. La yodación de la sal se ha practicado con éxito en varios países durante más de 80 años.

Dada la importancia vital del yodo en la nutrición humana la demanda por este tipo de usos es muy estable en el tiempo. El consumo de yodo para la aplicación en nutrición humana se estima en cerca de 1.000 toneladas métricas anuales.

LITIO Y DERIVADOS

MEMORIA ANUAL SQM S.A. **2008**

LITIO Y DERIVADOS

SQM comenzó a producir carbonato de litio en 1996 como co-producto del cloruro de potasio, y en poco tiempo se convirtió en el principal productor de litio del mundo con una participación de mercado en el 2008 cercana al 30%. El negocio del litio representó para SQM en 2008 un 10% de las ventas totales.

Principales usos del Litio

El litio es un metal de la familia de los alcalinos cuyas principales propiedades son:

- Ser el elemento sólido más liviano a temperatura ambiente
- Tener un bajo coeficiente de expansión térmica
- Tener un elevado potencial electroquímico

Dada su versatilidad, los químicos de litio tienen una gran variedad de aplicaciones.

El litio tiene un elevado potencial electroquímico y es el elemento sólido más liviano a temperatura ambiente. Estas características hacen que el litio sea ideal como material de cátodo en baterías recargables (Li-ion) y también como material ánodo en baterías primarias o no recargables.

Alrededor del 27% del litio producido es destinado al uso de baterías cuyas principales aplicaciones son en teléfonos móviles, computadores portátiles, cámaras digitales, agendas electrónicas y MP3 entre otros.

Por ser el sólido que posee la mayor capacidad calórica, el litio además es utilizado en aplicaciones que involucran transferencia de calor, como el vidrio cerámico que es un componente importante en cocinas encimeras. Una de las principales ventajas de usar litio en la fabricación de estos vidrios es que, dada su elevada capacidad calórica, otorga una mayor dureza y al mismo tiempo mejora la apariencia del vidrio.

PRINCIPALES USOS DEL LITIO*

(*) Estimaciones de SQM al 31 de diciembre de 2008

El litio por tener un bajo coeficiente de expansión térmica permite que los vidrios y recubrimientos cerámicos (fritas) que contienen litio sean más resistentes a altas temperaturas y a los cambios bruscos de temperatura. Además la adición de litio permite mejorar ciertas propiedades físicas y mecánicas tales como dureza, brillo y mayor resistencia a los agentes químicos entre otras propiedades.

En los últimos años el uso del litio ha tenido un importante crecimiento en la industria del acero, especialmente en los procesos de colada continua donde el carbonato de litio, por sus propiedades químicas, otorga una mayor rapidez y fluidez durante el proceso de moldeado.

La demanda por hidróxido de litio, por su parte, se expandió en 2008 aproximadamente entre 1% y 2%, crecimiento que es explicado en su mayoría por su uso en baterías, ya que el principal uso del LiOH, en grasas lubricantes, mostró un comportamiento más bien plano durante el año como consecuencia de la desaceleración en el sector automotriz que se comenzó a observar en el segundo semestre del año.

Las grasas lubricantes son el principal uso del hidróxido de litio representando aproximadamente un

75% del mercado total. Se estima que más del 70% de las grasas lubricantes producidas en el mundo contienen litio.

Existe una gran variedad de derivados orgánicos e inorgánicos que se producen a partir de carbonato, hidróxido y cloruro de litio. Estos derivados tienen variadas aplicaciones principalmente en las industrias químicas y farmacéuticas. Los derivados de litio han mostrado a lo largo del tiempo tasas de expansión bastante estables, y se espera que esta tendencia continúe en el mediano/largo plazo, puesto que en general son aplicaciones muy específicas y poco sensibles a los ciclos económicos.

PARTICIPACION EN EL MERCADO DEL LITIO*

(*) Estimaciones de SQM al 31 de diciembre de 2008

Evolución de la Demanda

SQM cuenta con una sólida presencia en el mundo fruto de la excelente calidad de sus productos y del permanente desarrollo y búsqueda de nuevos mercados para el litio y sus derivados. Esto le permite enfrentar de manera optimista las perspectivas de crecimiento y los desafíos que se presentan en el corto, mediano y largo plazo.

En los últimos 10 años, la demanda mundial ha crecido en promedio a tasas entre 7% y 8% anual, crecimiento que ha sido impulsado por el desarrollo de las baterías recargables. El resto de las aplicaciones también han mostrado tasas de crecimiento interesantes. En efecto, si se toma la demanda de litio sin considerar su uso en baterías, ésta ha crecido en torno a 5% por año.

En 2008 la demanda por químicos de litio alcanzó alrededor de 92.000 toneladas métricas en términos de carbonato de litio equivalente, lo que representa un crecimiento cercano al 2% en relación a 2007. Este menor crecimiento en comparación con el promedio histórico es consecuencia de la desaceleración económica observada a contar de la segunda mitad del año.

Al menos durante la primera mitad del año 2009 se espera que se mantenga esta negativa tendencia, principalmente en aquellas aplicaciones asociadas con la industria de la construcción, como fritas y vidrios. El mercado de baterías, por su parte, también se vería afectado por la crisis económica que ha obligado a la industria de baterías a optimizar los niveles de inventarios en toda la cadena de suministro.

Durante el año 2008 las principales empresas automotrices del mundo continuaron con los anuncios del lanzamiento de vehículos a propulsión eléctrica que utilizan baterías de Li-ion como sistema de almacenamiento de energía. Estos desarrollos responden a la necesidad mundial de depender menos del petróleo y de contribuir a la reducción de los gases contaminantes provenientes de combustibles fósiles.

Para satisfacer la creciente demanda mundial, SQM ha asumido su responsabilidad como el mayor proveedor de litio del mercado llevando a cabo en forma continua aumentos en su capacidad productiva alcanzando durante el 2008 una capacidad total de 40.000 toneladas métricas al año de carbonato de litio.

Vehículos a Propulsión Eléctrica: Una realidad más cercana

La permanente búsqueda de energías y tecnologías alternativas que permitan la tan anhelada independencia del petróleo y el compromiso que muchos gobiernos han tomado para disminuir de manera drástica las emisiones de CO₂ a la atmósfera, han llevado a que actores del mundo político y privado pongan sus mayores esfuerzos en encontrar las soluciones que permitan cumplir con estos objetivos.

Hoy en día el sector transporte aporta con el 48% del gasto en energía proveniente de recursos naturales no renovables en el mundo. Los vehículos de pasajeros clasificados como livianos, en tanto, representan el 57% del consumo de este sector. Estas cifras anticipan que cualquier ahorro que se pueda hacer en este sector tendría un importante impacto a nivel de demanda mundial por energía.

A fines de 2008 el Departamento de Medio Ambiente de la Unión Europea presentó la nueva regulación en materia de emisión de CO₂ para vehículos livianos. La normativa establece exigentes estándares con reducciones importantes a partir de 2012 llegando a una reducción de 30% (con respecto a los niveles actuales) hacia 2020. Por su parte, establece fuertes multas a los fabricantes de automóviles en caso de no cumplir con la exigencia establecida para cada año. Estados Unidos, por su parte, a través de la normativa CAFE (Corporate Average Fuel Economy) ha establecido estándares que hasta ahora han sido más flexibles que los de la Unión Europea. No obstante, el nuevo gobierno recién asumido ha mostrado un importante interés en este tema y ha anunciado la implementación de medidas más drásticas para cumplir con los objetivos más ambiciosos que los hasta ahora conocidos.

Variadas y diversas son las tecnologías que se están desarrollando y estudiando para hacer los motores más eficientes y menos contaminantes. Sin embargo, en lo concreto, se podría adelantar que al menos en un horizonte de corto-mediano plazo los vehículos que combinan un motor de combustión interna con uno eléctrico (HEV) o que utilicen de manera única un motor eléctrico (EV) son las alternativas más viables.

Este tipo de vehículos requieren de un dispositivo de almacenamiento energético, es decir de una batería, para obtener una autonomía razonable. En la actualidad, las baterías de Li-ion representan la mejor tecnología para estas baterías.

El 2008 fue un año de anuncios. La alianza Nissan-Renault, en conjunto con el proyecto "Better Place" de distribución eléctrica, anunció la comercialización de vehículos eléctricos en distintos países como Israel y Dinamarca a partir de 2011. Mitsubishi, por su parte, lanzó el modelo i-Miev, el cual es un vehículo compacto que opera solamente con un motor eléctrico. La compañía espera comercializar este vehículo fuera de Japón a partir de 2010.

A estos anuncios se suman los hechos por otras compañías automotrices, incluyendo los "Big 3" norteamericanos que no han estado ausentes pese a la compleja situación por la que están viviendo. Por citar un ejemplo, General Motors espera lanzar hacia fines del 2009 el Chevrolet Volt, el cual es un vehículo P-HEV, un vehículo híbrido cuya batería de Li-ion puede recargarse tanto durante el uso del motor de combustión interna como conectándose a una fuente externa de energía eléctrica.

Este nuevo uso para las baterías promete un interesante desarrollo para el litio. SQM, a través de sus reservas y de su capacidad productiva, es una de las empresas mejores preparada para enfrentar este importante desafío de proveer a la industria automotriz del litio que necesite.

QUIMICOS INDUSTRIALES

MEMORIA ANUAL SQM S.A. **2008**

QUIMICOS INDUSTRIALES

Los químicos industriales son productos usados como insumos en una gran cantidad de procesos productivos. En esta línea de negocio SQM participa hace más de 30 años, produciendo nitrato de sodio, nitrato de potasio, ácido bórico y cloruro de potasio. Todos estos productos aportan aproximadamente el 7% de los ingresos consolidados de la Compañía.

La producción de los nitratos industriales se inició en la década de los 70 con la comercialización de salitre sódico industrial. Luego en la década de los 80 se agregan al portafolio de productos las ventas de nitrato de potasio técnico. Posteriormente, a fines de los 90, y con el fin de ampliar aún más la cartera de productos, SQM construye la planta de ácido bórico, y la producción de cloruro de potasio industrial se inicia a comienzos de la presente década.

Nitratos Industriales

La venta de nitratos industriales representa el 95% de las ventas totales de químicos industriales, siendo los principales productos el nitrato de sodio y el nitrato de potasio. Estos productos se obtienen a partir de la refinación de los nitratos para uso agrícola. Mediante la refinación se eliminan impurezas que si bien son beneficiosas para la nutrición vegetal no lo son para la aplicación industrial.

Tanto el nitrato de sodio como de potasio se utilizan en una gran variedad de aplicaciones, entre las cuales se encuentra la fabricación de vidrio, el tratamiento de metales, explosivos para la minería y obras civiles, y también recientemente como fuente de almacenamiento de energía renovable. La gran variedad de usos junto

con la dispersión geográfica de los clientes ha permitido a SQM diversificar aún más sus ventas.

SQM es el principal productor a nivel mundial de nitrato de sodio industrial, con cerca de un 55% de participación global, y con cuatro grados de pureza (estándar, industrial, técnico y refinado). La compañía cuenta además con un 28% de participación de mercado en el nitrato de potasio industrial, comercializando este producto en tres grados de pureza (industrial, técnico y refinado).

Nitrato de Sodio

El nitrato de sodio tiene diversas propiedades por lo que sus aplicaciones están muy diversificadas. Los usos tradicionales del nitrato de sodio industrial incluyen producción de vidrio, donde el nitrato de sodio baja la temperatura de fusión y actúa como refinante para oxidar materia orgánica; explosivos, donde se usa principalmente en la producción de emulsiones aportando oxígeno así como mayor estabilidad y vida útil; en tratamiento de aguas, donde ayuda a prevenir formación de olores en aguas servidas; y briquetas de carbón, en las que es utilizado como aditivo aportando oxígeno y ayudando en la ignición y el quemado continuo.

Nitrato de Potasio

El nitrato de potasio industrial tiene propiedades similares a las del nitrato de sodio por lo que sus aplicaciones coinciden en la fabricación de vidrios y cristales. Además tiene otras aplicaciones, como por ejemplo las fritas para cerámicas –donde está presente en las cober-

turas esmaltadas que se encuentran fundidas al metal de refrigeradores, lavavajillas, tinas, etc., así como el acabado superficial de las baldosas de cerámica- y la industria pirotécnica, donde actúa como agente oxidante y es utilizado para dar color y sonido a los fuegos artificiales.

Energía Solar: Sales de Nitratos

Conjuntamente con los usos tradicionales, una de las aplicaciones más recientes para estos dos productos es como medio de almacenamiento de energía térmica en plantas de energía solar. La energía solar, además de ser renovable y no contaminar el medio ambiente, es una energía que está siendo cada vez más usada en países que buscan disminuir el efecto del calentamiento global.

Estas plantas, a diferencia de las plantas tradicionales de energía solar, utilizan una "batería" compuesta por sales de nitrato que almacenan energía que proviene del sol. Estas plantas usan enormes espejos para reflejar la luz solar y calentar en forma directa o indirecta las sales de nitrato -una mezcla de nitrato de sodio y nitrato de potasio-. El proceso de calentamiento de esta mezcla es lento y, además la capacidad de almacenar calor de estas sales le permite perder energía en forma más paulatina. Las sales de nitrato pueden almacenar la energía captada del sol por varios días y la liberan cuando se necesita y con o sin la presencia del sol. Este nuevo proceso permite que la planta pueda operar generando energía eléctrica durante más horas en el día, mejorando de esta manera su eficiencia.

El uso de energía solar contribuye a reducir el efecto invernadero producido por las emisiones de CO₂ a la atmósfera. El uso de nitratos industriales para esta aplicación tiene el potencial para ser un factor importante en el crecimiento futuro de la demanda en este mercado.

Otros Químicos Industriales

SQM complementa su oferta de productos industriales con la venta de ácido bórico y cloruro de potasio, los que se extraen de las salmueras del Salar de Atacama.

El ácido bórico, debido a su mayor grado de pureza con respecto a otros boratos, se ha transformado en un insumo importante para industrias como vidrio, donde mejora la resistencia química y al calor de los materiales; aislantes, en base a pulpa de madera, en las que actúa como retardante al fuego; y también en la fabricación de pantallas de LCD, en las cuales mejora la resistencia química.

La Compañía comercializa el cloruro de potasio en dos grados: estándar y granular. Una de las principales aplicaciones industriales del cloruro de potasio es como inhibidor de arcilla en fluidos de perforación de pozos petroleros, mejorando la estabilidad de éstos.

Evolución de la Demanda

La desaceleración económica mundial, observada con mayor intensidad en el segundo semestre del 2008, afectó negativamente la demanda de químicos industriales, principalmente en aquellas aplicaciones que se relacionan con la industria de la construcción, vidrios y cerámicas.

Para el 2009, se espera que se mantenga la tendencia negativa observada en estas aplicaciones más sensibles a los ciclos económicos y en especial a la industria de la construcción. Sin embargo, otras aplicaciones como briquetas de carbón o explosivos se mantienen estables para el 2009.

COLORURO DE POTASIO
Y OTROS FERTILIZANTES
COMMODITY

MEMORIA ANUAL SQM S.A. 2008

Cloruro de Potasio

El cloruro de potasio es un compuesto químico de origen natural utilizado en la agricultura para suministrar potasio a las plantas constituyéndose en uno de los nutrientes esenciales para el crecimiento saludable de éstas. La presencia de potasio en las plantas es fundamental para regularizar los azúcares y para mantener el equilibrio de agua dentro de ellas, como también para la síntesis de proteínas. Por su naturaleza, los suelos en general contienen bajos niveles de este mineral por lo que los agricultores deben agregar potasio. En forma específica, las raíces de las plantas en crecimiento, absorben gran cantidad de potasio produciendo de esta manera una disminución en la concentración de potasio en el suelo.

La mayor parte del potasio del suelo 90-98% está bajo formas no asimilables para las plantas. Esto quiere decir que a pesar de que se encuentra en los suelos su forma está contenida en estructuras y redes cristalinas de minerales. Estas formas constituyen una reserva de potasio a largo plazo pero no puede ser aprovechada por la planta en el minuto que lo requiere y esto hace que los agricultores deban fertilizar los suelos con potasio.

Una agricultura intensiva, como los cultivos de trigo, maíz y soya, requiere una gran velocidad de reposición de potasio a la solución del suelo. Esto implica fertilizar periódicamente usando minerales como el potasio que es un elemento irremplazable en el proceso metabólico, como también es, un regulador de la presión celular de los cultivos y tiene una gran incidencia en el crecimiento de sus tejidos.

En la actualidad el 95% del cloruro de potasio que se produce mundialmente se utiliza en la agricultura como fertilizante. Tres países producen dos tercios de este mineral a nivel mundial: Canadá, Rusia y Bielorrusia. El resto es producido por otros nueve países donde Chile y Brasil constituyen una pequeña parte de esta producción. A nivel del consumo, Estados Unidos, China, Brasil e India encabezan la lista. No obstante, ninguno de ellos cuenta con una producción propia de importancia.

Otros Fertilizantes Commodity

SQM también participa en el mercado de los fertilizantes commodity a través de su filial de distribución en Chile, Soquimich Comercial S.A. Los fertilizantes comercializados por esta filial incluyen productos granulados, solubles y foliares.

Durante el primer semestre del año 2008 se observó, a nivel mundial, un significativo aumento de los precios de los fertilizantes. Dicha alza se debió principalmente al aumento de la demanda de los países en desarrollo como China, India y otros países del sudeste asiático, lo que se une a la escasez de alimentos y al aumento significativo de los precios de algunos cultivos.

En Chile más del 85% de los fertilizantes utilizados para la agricultura son importados y la mayor parte de ellos son commodity que se transan en grandes volúmenes y siguen la tendencia de los precios internacionales. El consumo de fertilizantes en Chile es cerca de 1.1 millones de toneladas métricas y representa menos del 0,3% del consumo de fertilizantes a nivel mundial, por este motivo cualquier cambio en el escenario internacional tiene repercusiones en el mercado local.

No obstante, a partir del segundo semestre tanto los precios de los granos como de algunos commodity comenzaron a corregirse a la baja, lo que afectó también la demanda mundial de fertilizantes y como consecuencia también se observó una disminución en el consumo local. Esperamos que este escenario repunte en el mediano plazo ya que los inventarios de algunos cultivos principales están en niveles históricamente bajos y la población mundial sigue creciendo. Esto implica que los agricultores deberán aumentar el uso de fertilizantes en sus cultivos para maximizar el uso de la tierra, equilibrar niveles de inventario y satisfacer el consumo de alimentos de una población creciente.

De manera de poder enfrentar los desafíos que se nos presentan a diario, Soquimich Comercial cuenta con una política de manejo de inventarios que, junto con su política comercial, le permite mitigar los riesgos propios del negocio.

ANALISIS FINANCIERO

ANALISIS FINANCIERO

SQM registró utilidades para el año 2008 que alcanzaron los US\$501,4 millones, un 179% superiores a los US\$180,0 millones registrados durante el año 2007. La utilidad neta por acción para el año 2008 fue US\$1,91 en comparación a los US\$0,68 por acción obtenidos el 2007.

Los ingresos totales de 2008 crecieron en un 49% en el año, alcanzando US\$1.774,1 millones, en comparación con los US\$1.187,5 millones que se reportaron para el 2007. Este crecimiento estuvo fuertemente impulsado por mejores condiciones de precio en la línea de negocios de Nutrición Vegetal de Especialidad y por mayores volúmenes de venta para el negocio de Yodo y Derivados. Los volúmenes y los precios para el Litio y Derivados, fueron levemente inferiores a lo observado en el año 2007.

La tendencia positiva en los ingresos de la Compañía permitió que el resultado operacional aumentara desde los US\$259,5 millones alcanzados en el 2007, a los US\$632,2 millones del 2008, el cual significó un aumento del 144%.

Ventas
(MMUS\$)

Ricardo Ramos
Vicepresidente de Finanzas y Desarrollo

SQM reportó un aumento significativo en sus resultados durante el año 2008 continuando la tendencia positiva de los últimos años, fortalecida por mejores precios de fertilizantes potásicos y mayores volúmenes de yodo. Esto fue parcialmente contrarrestado por mayores costos de producción debido a mayores costos de energía y a la depreciación del dólar que se registraron en los primeros 9 meses del año. Mantener la tendencia positiva de resultados durante el año 2009, bajo las actuales condiciones de los mercados internacionales, es un importante desafío para SQM. Nuestro objetivo es profundizar las eficiencias productivas y comerciales con la finalidad de mantener el camino que hemos trazado en nuestra estrategia de desarrollo y así poder nuevamente reportar mejoras en nuestra gestión operacional.

Utilidad
 (MMUS\$)

Resultado Operacional
 (MMUS\$)

DISTRIBUCION GEOGRAFICA DE VENTAS

VENTAS POR AREA DE NEGOCIOS

Nutrición Vegetal de Especialidad

PAG. 52

Durante el 2008, los ingresos del negocio de Nutrición Vegetal de Especialidad alcanzaron los US\$978,9 millones, 69% superiores a los US\$580,8 millones del año anterior.

El crecimiento en los ingresos del 2008, se debió a un aumento sostenido en los precios del segmento de Nutrición Vegetal de Especialidad, los cuales permitieron contrarrestar la disminución en los volúmenes. El precio promedio para esta línea de negocios aumentó un 116% en el 2008 con respecto al año anterior. Esto se debió a un aumento generalizado de los precios de los fertilizantes potásicos; adicionalmente por ser ésta una línea de negocios de especialidad mantiene la tendencia de mayores precios en sus productos.

En general en el año 2008 la demanda por NVE disminuyó debido a que los agricultores se vieron afectados por la crisis del sistema financiero y debieron posergar una parte de sus compras de fertilizantes. Sin

embargo, creemos que este impacto en la demanda no es sustentable ya que un agricultor de cultivos de especialidad debe realizar una fertilización óptima para maximizar el rendimiento de sus cultivos y para cumplir con los estándares de calidad necesarios para exportar sus productos.

A pesar de los menores volúmenes conseguidos en el 2008 a raíz de la crisis que afecta al mercado financiero global, creemos que las bases que sustentan el negocio de los nutrientes vegetales de especialidad, en conjunto con la oferta restringida de esta industria, se mantendrán sólidos. Dado lo anterior, esperamos que durante el segundo semestre del 2009 tanto la demanda como los volúmenes de venta se recuperen significativamente comparado al primer semestre del 2009. En términos de precios, esperamos que éstos se mantengan estables en el 2009 en relación con los precios promedio del 2008.

Volúmenes e ingresos de Nutrición Vegetal de Especialidad:

		2008	2007	Δ
Nitrato de sodio	Mton	22,8	45,9	-50%
Nitrato de potasio y nitrato sódico potásico	Mton	538,2	695,3	-23%
Mezclas de especialidad	Mton	205,9	261,5	-21%
Otros fertilizantes de especialidad no-SQM(*)	Mton	103,1	117,1	-12%
Sulfato de potasio	Mton	138,3	172,0	-20%
Ingresos nutrientes de especialidad	MMUS\$	978,9	580,8	69%

(*) Incluye principalmente trading de otros fertilizantes de especialidad

Yodo y Derivados

Los ingresos del segmento de Yodo y Derivados para el año 2008 totalizaron US\$246,9 millones, un 15% superior que los US\$215,1 millones registrados para el 2007.

Los mayores ingresos registrados se debieron a mayores volúmenes de ventas, producto del crecimiento del mercado y a la habilidad de SQM de capturar una mayor participación de mercado. La oferta restringida de este mercado tuvo como resultado el anuncio que hicimos en el cuarto trimestre de aumentar los precios en 25%, lo cual esperamos que tenga un impacto positivo en los próximos meses. Esto último, nos ayudará a financiar la expansión en la capacidad productiva para esta línea de negocio.

Durante los primeros seis meses del año hubo un crecimiento en la demanda por sales de yodo para las aplicaciones LCD, medios de contraste y para las apli-

caciones relacionadas con la salud y nutrición humana y animal. En el segundo semestre del 2008, la demanda por sales de yodo para las aplicaciones LCD y nylon comenzaron a disminuir.

Esperamos que los volúmenes del primer semestre del 2009 sean levemente inferiores a los obtenidos en el 2008 y sigan con la tendencia observada en el cuarto trimestre. Sin embargo, el precio promedio de esta línea de negocio debiera ser superior al precio promedio observado en el 2008 a medida que implementamos el aumento de precio recientemente informado. Vemos una recuperación de la demanda a partir del segundo semestre del 2009, sustentada en las aplicaciones relacionadas con el área de la salud y nutrición, que corresponde al 55% de nuestras aplicaciones.

Volúmenes e ingresos de Yodo y Derivados:

		2008	2007	Δ
Yodo y derivados	Mton	10,5	9,1	15%
Ingresos yodo y derivados	MMUS\$	246,9	215,1	15%

Litio y Derivados

Durante el año 2008, los ingresos acumulados de este segmento alcanzaron los US\$172,3 millones, 4% menor a los US\$179,8 millones registrados en el 2007.

Los volúmenes y los precios para esta línea de negocio durante el año 2008 fueron levemente inferiores a lo observado en el año 2007, en línea con las expectativas de la Compañía y producto de la desaceleración económica mundial. Esto se debió a que muchas de las aplicaciones del litio y sus derivados están relacionadas con la industria de la construcción, la cual a nivel mundial se vio afectada, impactando negativamente nuestros volúmenes de venta en la última parte del año.

Esperamos que los volúmenes de litio para el 2009 sean menores a los registrados el 2008, con un primer

trimestre más débil como consecuencia de la crisis y por el efecto que tiene en el área de la construcción y en el mercado de las baterías, áreas que están directamente relacionadas con las principales aplicaciones del litio. Por otro lado, las compañías automotrices Mitsubishi y Nissan-Renault anunciaron en el 2008 que la comercialización de vehículos híbridos que operan con batería ión-litio comenzaría en el 2010; estos anuncios se complementan a los ya realizados por otras compañías automotrices. Esperamos ver volúmenes relevantes para esta nueva aplicación en 2 a 3 años.

Otro importante factor a considerar para este mercado son los anuncios sobre nueva capacidad por parte de productores chinos en el mercado de litio, los cuales no alcanzaron los niveles que habían anunciado.

Volúmenes e ingresos de Litio y Derivados:

		2008	2007	Δ
Litio y derivados	Mton	27,9	28,6	-2%
Ingresos carbonato de litio y derivados	MMUS\$	172,3	179,8	-4%

Cloruro de Potasio

Los ingresos de cloruro de potasio obtenidos durante el año 2008 alcanzaron los US\$140,0 millones, 173% superiores a los US\$51,3 millones registrados para el año 2007.

El aumento considerable en los ingresos de cloruro de potasio se debió a un aumento significativo en el precio. Al tener una participación de mercado muy pequeña en esta industria, SQM se beneficia de una mayor flexibilidad comercial, la cual nos permitió tener mayores volúmenes de venta en el cuarto trimestre, a pesar de la situación financiera mundial.

Creemos que la menor demanda por fertilizantes commodity no va a ser sostenible por mucho tiempo ya que los niveles de inventarios de alimentos están en su mínimo histórico y junto con esto, la población mundial sigue creciendo. Por esta razón, creemos que la demanda se recuperará durante el segundo trimestre de este año, y por lo mismo continuamos con nuestro plan de expansión anunciado para esta línea de negocio. Esperamos que nuestras ventas de cloruro de potasio aumenten en casi el doble para el 2009, con un impacto significativo en los márgenes esperados para el año.

Volúmenes e ingresos de Cloruro de Potasio:

		2008	2007	Δ
Cloruro de potasio	Mton	185,6	179,0	4%
Ingresos cloruro de potasio	MMUS\$	140,0	51,3	173%

Químicos Industriales

Los ingresos del negocio de Químicos Industriales en el año 2008 alcanzaron los US\$123,6 millones, superiores en 52% a los US\$81,2 millones registrados en el 2007.

Los ingresos de químicos industriales crecieron en el 2008 principalmente por aumentos en los precios. En promedio, los precios para esta línea de negocio fueron aproximadamente un 66% superior que en el ejercicio anterior. Producto de la crisis financiera los volúmenes de venta de esta línea de negocio bajaron un 8% con respecto al 2007, y su efecto se vio principalmente en el último trimestre del año. Esperamos que esta situación se mantenga en los primeros meses del 2009, hasta que las condiciones del mercado mundial se recuperen.

El creciente consumo de sales de nitrato de sodio para uso en las plantas solares debiera mantenerse en la medida en que algunos países adopten políticas medioambientales que exijan fuentes de energía renovables y que no contaminen el medio ambiente. Durante el 2009 esperamos tener volúmenes adicionales de ventas provenientes de esta nueva aplicación que nos permitirá contrarrestar parcialmente los efectos negativos de la demanda de esta línea de negocio en aplicaciones relacionadas con la construcción.

Volúmenes e ingresos de Químicos Industriales:

		2008	2007	Δ
Nitratos Industriales	Mton	161,9	175,2	-8%
Acido Bórico	Mton	7,2	9,2	-22%
Ingresos químicos industriales	MMUS\$	123,6	81,2	52%

Otros Fertilizantes Commodity

Las ventas de fertilizantes commodity aumentaron desde US\$79,4 millones en el 2007 a US\$112,3 millones en el 2008, principalmente como consecuencia de mejores condiciones de precios en el mercado. SQM registró una pérdida en el cuarto trimestre relacionado con inventarios de fertilizantes a base de nitrógeno y de fosfato relacionado con las actividades de trading. Estos inventarios fueron adquiridos en periodos anteriores pero fueron negativamente afectados por la disminución de los precios en los últimos meses del 2008.

Gastos de Administración y Ventas

Los gastos de administración y ventas fueron de US\$85,7 millones (4,8% de los ingresos) durante el año 2008, lo cual se compara con los US\$70,3 millones (5,9% de los ingresos) registrados durante el año 2007.

Costos de Producción

Los costos operacionales de la Compañía durante los primeros nueve meses del año se vieron afectados por el fortalecimiento del peso chileno y por mayores costos de energía y materias primas. Sin embargo el peso chileno se devaluó durante el tercer y cuarto trimestre compensando de esta manera los efectos del primer semestre y redujo parte de nuestros costos operacionales que están nominados en moneda nacional. Además, nuestra estructura de costos se vio beneficiada por menores precios de los fletes marítimos, petróleo y los costos de materia prima, que comenzaron a bajar

durante el segundo semestre del año. Estos menores costos en conjunto con una mayor eficiencia productiva permitirían a la Compañía tener menores costos operacionales el 2009 comparados con los del 2008.

Resultado fuera de Explotación

Durante el año 2008 la Compañía registró una pérdida fuera de explotación de US\$19,3 millones, la cual es inferior a la pérdida de US\$27,1 millones registrada para el año 2007. Esta disminución en la pérdida no operacional se debió principalmente a mayores ingresos financieros –que aumentaron de US\$9,3 millones en el 2007 a US\$13,9 millones el 2008– y gastos financieros relativamente estables.

Deuda Financiera

SQM realizó las siguientes emisiones de deuda para pre financiar vencimientos de largo plazo, plan de inversiones y por los aumentos de capital de trabajo:

- Diciembre 2008. SQM Investment Corp. suscribió un contrato de crédito en el extranjero por un monto de US\$50 millones. El crédito, convenido a dos años plazo, con pago de intereses semestrales y con una amortización de capital al vencimiento, se fijó a una tasa Libor + 1,5%.
- Enero 2009. SQM emitió en el mercado local dos series de bonos por una cantidad equivalente a US\$173 millones. La serie H se colocó por UF4 millones (aproximadamente US\$139 millones), a un plazo de 21 años, con amortización de capital a partir de 2019 y a una tasa de 5,05% anual. La

serie G se colocó por \$21 mil millones (aproximadamente US\$34 millones), a un plazo de 5 años con una amortización única al vencimiento y a una tasa en pesos nominales de 7,5%.

La deuda financiera neta (1) al 31 de Diciembre de 2008 fue de US\$333,8 millones, similar a los US\$333,9 millones registrados el año anterior. La razón Deuda Financiera Neta/EBITDA a finales del 2008 fue de 0,45 veces.

Plan de Inversión

Durante el 2008, SQM invirtió aproximadamente US\$287 millones como parte de su Plan Trienal de Inversiones, el cual contempla cerca de US\$1.000 millones para el periodo 2008-2010. Este plan de inversiones busca aumentar la capacidad productiva en todas las líneas de negocio, y en particular la de los productos basados en potasio, los cuales contribuyen en forma importante a los márgenes de la Compañía. Además parte de este plan de inversiones va destinado a modernizar los procesos productivos, con el objetivo de incrementar la eficiencia operacional de SQM.

Los principales proyectos contemplados en este plan son:

- Ampliación de capacidad de la planta de Carbonato de Litio, desde 30.000 toneladas métricas a 40.000 toneladas métricas. Este proyecto finalizó en el tercer trimestre del 2008.
- Construcción Planta Nitrato de Potasio en Coya Sur. Este proyecto se inició durante el segundo semestre del 2008 y busca aumentar la capacidad de SQM en 300.000 toneladas métricas para el segundo semestre del 2010.

- Aumentos de capacidad en el Salar de Atacama. El proyecto más importante es el aumento en la capacidad productiva de los productos basados en potasio. Actualmente, la capacidad total para cloruro de potasio y sulfato de potasio es de aproximadamente 860.000 toneladas métricas, y SQM espera aumentar la capacidad total para estos dos productos a aproximadamente 1,2 millones de toneladas métricas para el 2011.

- Aumento de capacidad Yodo y Nitratos. La Compañía invertirá en aumentos de capacidad para yodo y nitratos en sus instalaciones en Nueva Victoria y Pampa Blanca durante los próximos cuatro años. Estas inversiones deberían generar un aumento de alrededor de un 25% en la capacidad instalada de yodo y nitratos, la que debería estar operativa a fines del año 2012.

- Proyectos Adicionales. Con el fin de mejorar la productividad e infraestructura, la Compañía está implementando nuevos proyectos tales como: mejoras en su sistema ferroviario, construcción de un nuevo campamento en María Elena, e inversiones varias en sus instalaciones productivas, incluyendo capex de mantenimiento para el período.

Los planes mencionados pueden ser modificados para reflejar cambios en las condiciones de mercado que afectan los productos de la Compañía. Además, aumentos en los costos de materias primas y repuestos pueden afectar los montos de las inversiones necesarias para realizar los proyectos que la Compañía actualmente tiene programados. Los montos anunciados en el Plan de Inversiones de SQM no incluyen las adquisiciones o joint ventures que la Compañía potencialmente podría realizar en el futuro.

(1) Deuda financiera neta corresponde a la deuda financiera menos caja y equivalentes de caja.

ESTADOS
FINANCIEROS
CONSOLIDADOS

MEMORIA ANUAL SQM S.A. 2008

INFORME DE LOS AUDITORES INDEPENDIENTES

Huérfanos 770, piso 5
Santiago, Chile
www.eychile.cl

Tel: (56 2) 676 1000
Fax: (56 2) 676 1010
Casilla 2823

Señores Accionistas y Directores de
Sociedad Química y Minera de Chile S.A.:

Hemos efectuado una auditoría a los balances generales consolidados de Sociedad Química y Minera de Chile S.A. y filiales al 31 de diciembre de 2008 y 2007, y a los correspondientes estados consolidados de resultados y de flujo de efectivo por los años terminados en esas fechas. La preparación de dichos estados financieros (que incluyen sus correspondientes notas) es responsabilidad de la administración de Sociedad Química y Minera de Chile S.A.. Nuestra responsabilidad consiste en emitir una opinión sobre estos estados financieros, con base en las auditorías que efectuamos.

Nuestras auditorías fueron efectuadas de acuerdo con normas de auditoría generalmente aceptadas en Chile. Tales normas requieren que planifiquemos y realicemos nuestro trabajo con el objeto de lograr un razonable grado de seguridad que los estados financieros están exentos de errores significativos. Una auditoría comprende el examen, a base de pruebas, de evidencias que respaldan los importes y las informaciones revelados en los estados financieros. Una auditoría comprende, también, una evaluación de los principios de contabilidad utilizados y de las estimaciones significativas hechas por la administración de la Sociedad, así como una evaluación de la presentación general de los estados financieros. Consideramos que nuestras auditorías constituyen una base razonable para fundamentar nuestra opinión.

En nuestra opinión, los mencionados estados financieros consolidados presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Sociedad Química y Minera de Chile S.A. y filiales al 31 de diciembre de 2008 y 2007, y los resultados de sus operaciones y el flujo de efectivo por los años terminados en esas fechas, de acuerdo con principios de contabilidad generalmente aceptados en Chile.

Juan Francisco Martínez A.
RUT: 10.729.937-8

ERNST & YOUNG LTDA.
RUT: 77.802.430-6

Santiago, 24 de febrero de 2009

BALANCE GENERAL CONSOLIDADO

ACTIVOS	Nota	Al 31 de diciembre	
		2008 MUS\$	2007 MUS\$
Disponible		21.618	18.236
Depósitos a plazo	33	136.613	85.523
Valores negociables (neto)	4	165.689	60.453
Deudores por venta (neto)	5	270.161	189.744
Documentos por cobrar (neto)	5	57.880	59.974
Deudores varios (neto)	5	6.743	6.249
Documentos y cuentas por cobrar empresas relacionadas	6	51.027	35.767
Existencias (neto)	7	540.727	387.768
Impuestos por recuperar		37.081	31.322
Gastos pagados por anticipado		5.490	4.197
Impuestos diferidos	8	34.802	-
Otros activos circulantes		11.583	24.721
Total activos circulantes		1.339.414	903.954
Terrenos		110.615	112.813
Construcción y obras de infraestructura		977.545	841.827
Maquinarias y equipos		824.109	731.153
Otros activos fijos		61.835	50.029
Mayor valor por retasación técnica del activo fijo	9	61.379	61.379
Depreciación (menos)	9	(915.563)	(813.752)
Total activos fijos		1.119.920	983.449
Inversiones en empresas relacionadas	10	36.951	23.935
Menor valor de inversiones	11	31.901	34.236
Mayor valor de inversiones (menos)	11	(1.279)	(1.291)
Deudores a largo plazo	5	767	604
Documentos y cuentas por cobrar empresas relacionadas largo plazo	6	2.000	2.000
Intangibles		6.223	6.232
Amortización (menos)		(3.108)	(2.418)
Otros	12	34.426	35.618
Total otros activos		107.881	98.916
TOTAL ACTIVOS		2.567.215	1.986.319

BALANCE GENERAL CONSOLIDADO

	Nota	Al 31 de diciembre	
		2008	2007
PASIVOS		MUS\$	MUS\$
Obligaciones con bancos e instituciones financieras a corto plazo	13	133.355	1.807
Obligaciones con bancos e instituciones financieras largo plazo - porción corto plazo	13	451	801
Obligaciones con el público - porción corto plazo (bonos)	15	7.929	8.868
Dividendos por pagar		656	531
Cuentas por pagar		109.763	103.922
Acreedores varios		357	1.820
Documentos y cuentas por pagar empresas relacionadas	6	178	1.987
Provisiones	16	30.414	22.314
Retenciones		32.252	22.931
Impuesto a la renta		89.186	9.514
Ingresos percibidos por adelantado	32	31.722	10.858
Impuestos diferidos	8	-	6.214
Otros pasivos circulantes		9.643	855
Total pasivos circulantes		445.906	192.422
Obligaciones con bancos e instituciones financieras largo plazo	14	230.000	180.000
Obligaciones con el público largo plazo (bonos)	15	285.940	306.651
Acreedores varios largo plazo		397	731
Provisiones largo plazo	16-17	37.310	22.671
Impuestos diferidos a largo plazo	8	57.485	55.409
Total pasivos a largo plazo		611.132	565.462
Interés minoritario	18	47.069	45.999
Capital pagado	19	477.386	477.386
Otras reservas	19	159.721	163.442
Utilidades acumuladas	19	424.594	361.587
Utilidad (pérdida) del ejercicio	19	501.407	180.021
Dividendos provisorios (menos)	19	(100.000)	-
Total patrimonio		1.463.108	1.182.436
TOTAL PASIVOS Y PATRIMONIO		2.567.215	1.986.319

(*) Las Notas adjuntas forman parte integral de estos Estados Financieros.

ESTADO DE RESULTADOS CONSOLIDADO

ESTADO DE RESULTADOS	Nota	Al 31 de diciembre	
		2008	2007
		MUS\$	MUS\$
Ingresos de explotación		1.774.119	1.187.527
Costos de explotación		(1.056.254)	(857.765)
Margen de explotación		717.865	329.762
Gastos de administración y ventas		(85.709)	(70.273)
Resultado de explotación		632.156	259.489
Ingresos financieros		13.858	9.347
Utilidad inversiones empresas relacionadas	10	14.358	3.643
Otros ingresos fuera de la explotación	20	12.374	10.746
Pérdida inversión empresas relacionadas	10	-	(77)
Amortización menor valor de inversiones	11	(2.215)	(2.252)
Gastos financieros		(19.957)	(19.949)
Otros egresos fuera de la explotación	20	(21.827)	(30.754)
Corrección monetaria	21	149	(4.856)
Diferencias de cambio	22	(16.046)	7.068
Resultado fuera de explotación		(19.306)	(27.084)
Resultado antes de Impuesto a la Renta e ítemes extraordinarios		612.850	232.405
Impuesto a la renta	8	(107.951)	(48.592)
Utilidad (pérdida) antes de interés minoritario		504.899	183.813
Interés minoritario	18	(3.492)	(3.792)
Utilidad líquida		501.407	180.021
Amortización mayor valor de inversiones	11	-	-
UTILIDAD DEL EJERCICIO		501.407	180.021

ESTADO DE FLUJO DE EFECTIVO CONSOLIDADO

	Nota	Al 31 de diciembre	
		2008 MUS\$	2007 MUS\$
Flujo neto originado por actividades de la operación		457.314	311.294
Utilidad (pérdida) del ejercicio		501.407	180.021
Resultado en venta de activos		(4.180)	(1.229)
(Utilidad) pérdida en venta de activos fijos		(2.793)	87
Utilidad en venta de inversiones (menos)		(1.387)	(1.316)
Cargos (abonos) a resultado que no representan flujo de efectivo		360.744	235.405
Depreciación del ejercicio	9	110.575	97.826
Amortización de intangibles		698	712
Castigos y provisiones		44.710	34.063
Utilidad devengada en inversiones en empresas relacionadas (menos)		(14.358)	(3.643)
Pérdida devengada en inversiones en empresas relacionadas		-	77
Amortización menor valor de inversiones	11	2.215	2.252
Corrección monetaria neta	21	(149)	4.856
Diferencia de cambio neto	22	16.046	(7.068)
Otros abonos a resultado que no representan flujo de efectivo (menos)		(4.979)	(1.745)
Otros cargos a resultado que no representan flujo de efectivo		205.986	108.075
Variación de activos que afectan al flujo de efectivo (aumento) disminución		(376.206)	(67.250)
Deudores por ventas		(184.713)	(25.830)
Existencias		(193.469)	(34.983)
Otros activos		1.976	(6.437)
Variación de pasivos que afectan al flujo de efectivo aumento (disminución)		(27.943)	(39.445)
Cuentas por pagar relacionadas con el resultado de la explotación		61.156	(4.000)
Intereses por pagar		1.729	582
Impuesto a la renta por pagar (neto)		(42.073)	(23.541)
Otras cuentas por pagar relacionadas con el resultado fuera de explotación		(15.147)	(2.760)
I.V.A. y otros similares por pagar (neto)		(33.608)	(9.726)
Utilidad (pérdida) del interés minoritario	18	3.492	3.792
Flujo neto originado por actividades de financiamiento		(38.404)	(157.130)
Obtención de préstamos		280.000	-
Pago de dividendos (menos)		(212.831)	(94.910)
Pago de préstamos (menos)		(100.000)	(57.089)
Pago de obligaciones con el público (menos)		(5.573)	(5.131)
Flujo neto originado por actividades de inversión		(278.807)	(174.166)
Ventas de activo fijo		25.969	2.498
Ventas de inversiones permanentes		1.688	1.478
Otros ingresos de inversión	24	721	399
Incorporación de activos fijos (menos)		(275.893)	(165.640)
Pago de intereses capitalizados (menos)		(10.723)	(12.388)
Inversiones en instrumentos financieros (menos)		(20.121)	-
Otros desembolsos de inversión (menos)		(448)	(513)
Flujo neto total del periodo		140.103	(20.002)
Efecto de la inflación sobre el efectivo y efectivo equivalente		(516)	272
Variación neta del efectivo y efectivo equivalente		139.587	(19.730)
Saldo inicial de efectivo y efectivo equivalente		164.212	183.942
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE		303.799	164.212

(*) Las Notas adjuntas forman parte integral de estos Estados Financieros.

NOTA A LOS ESTADOS FINANCIEROS CONSOLIDADOS

NOTA 1. INSCRIPCIÓN EN EL REGISTRO DE VALORES

La Sociedad está inscrita en el Registro de Valores de la Superintendencia de Valores y Seguros, bajo el N° 0184 del 18 de marzo de 1983 y, por consiguiente se encuentra sujeta a la fiscalización de esta entidad.

La Filial inscrita en el registro de valores de la Superintendencia de Valores y Seguros es la siguiente:

Soquimich Comercial S.A., inscripción N° 0436 del 11 de enero de 1993.

NOTA 2. CRITERIOS CONTABLES APLICADOS

a) Períodos Contables Cubiertos

Los estados financieros consolidados, cubren los períodos comprendidos entre el 1 de enero y el 31 de diciembre de 2008 y 2007.

b) Bases de Preparación

Los estados financieros consolidados han sido preparados de acuerdo con principios de contabilidad generalmente aceptados emitidos por el Colegio de Contadores de Chile A.G. y normas e instrucciones específicas impartidas por la Superintendencia de Valores y Seguros. De existir discrepancias, primarán las normas impartidas por la Superintendencia sobre las primeras.

c) Moneda usada en los Estados Financieros

Los estados financieros de la Sociedad Matriz se preparan en dólares estadounidenses, dado que está autorizada legalmente para llevar sus registros contables en esa moneda. Por consiguiente, el término moneda extranjera se define como cualquier moneda diferente al dólar estadounidense.

d) Bases de Presentación

Para efectos comparativos, ciertas cifras de los estados financieros consolidados al 31 de diciembre de 2007 han sido reclasificadas.

e) Bases de Consolidación

De acuerdo con las normas impartidas por la Superintendencia de Valores y Seguros en Circular N° 1.697 y los Boletines Técnicos N° 64 y N° 72 del Colegio de Contadores de Chile A.G., la Sociedad ha preparado estados financieros consolidados en los cuales se incluyen los activos, pasivos, resultados y flujos de efectivo de las Filiales que más adelante se indican en el cuadro "Sociedades incluidas en la consolidación":

Sociedades incluidas en la Consolidación:

Rut	Filiales Nacionales	Porcentaje de participación			
		31-12-2008			31-12-2007
		Directo	Indirecto	Total	Total
96.801.610-5	COMERCIAL HYDRO S.A.	0,0000	60,6382	60,6382	60,6382
96.651.060-9	SQM POTASIO S.A.	99,9974	0,0000	99,9974	99,9974
96.592.190-7	SQM NITRATOS S.A.	99,9999	0,0001	100,0000	100,0000
96.592.180-K	AJAY SQM CHILE S.A.	51,0000	0,0000	51,0000	51,0000
86.630.200-6	SQMC INTERNACIONAL LTDA.	0,0000	60,6382	60,6382	60,6382
79.947.100-0	SQM INDUSTRIAL S.A.	99,9954	0,0046	100,0000	100,0000
79.906.120-1	ISAPRE NORTE GRANDE LTDA.	1,0000	99,0000	100,0000	100,0000
79.876.080-7	ALMACENES Y DEPOSITOS LTDA.	1,0000	99,0000	100,0000	100,0000
79.770.780-5	SERV. INTEGRALES DE TRANSITO Y TRANSF. S.A.	0,0003	99,9997	100,0000	100,0000
79.768.170-9	SOQUIMICH COMERCIAL S.A.	0,0000	60,6383	60,6383	60,6383
79.626.800-K	SQM SALAR S.A.	18,1800	81,8200	100,0000	100,0000
78.602.530-3	MINERA NUEVA VICTORIA S.A.	99,0000	1,0000	100,0000	100,0000
78.053.910-0	PROINSA LTDA.	0,0000	60,5800	60,5800	60,5800
76.534.490-5	SOCIEDAD PRESTADORA DE SERVICIOS DE SALUD CRUZ DEL NORTE S.A.	0,0000	100,0000	100,0000	100,0000
76.425.380-9	EXPLORACIONES MINERAS S.A.	0,0100	99,9900	100,0000	100,0000

Rut	Filiales Extranjeras	Porcentaje de participación			
		31-12-2008			31-12-2007
		Directo	Indirecto	Total	Total
Extranjero	NITRATOS NATURAIS DO CHILE LTDA.	0,0000	100,0000	100,0000	100,0000
Extranjero	NITRATE CORPORATION OF CHILE LTD.	0,0000	100,0000	100,0000	100,0000
Extranjero	SQM NORTH AMERICA CORP.	40,0000	60,0000	100,0000	100,0000
Extranjero	SQM EUROPE N.V.	0,8600	99,1400	100,0000	100,0000
Extranjero	SOQUIMICH S.R.L. ARGENTINA	0,0000	100,0000	100,0000	100,0000
Extranjero	SOQUIMICH EUROPEAN HOLDING B.V.	0,0000	100,0000	100,0000	100,0000
Extranjero	SQM CORPORATION N.V.	0,0001	99,9999	100,0000	100,0000
Extranjero	SQI CORPORATION N.V.	0,0159	99,9841	100,0000	100,0000
Extranjero	SQM COMERCIAL DE MEXICO S.A. DE C.V.	1,0000	99,0000	100,0000	100,0000
Extranjero	NORTH AMERICAN TRADING COMPANY	0,0000	100,0000	100,0000	100,0000
Extranjero	ADMINISTRACION Y SERVICIOS SANTIAGO S.A. DE C.V.	0,0200	99,9800	100,0000	100,0000
Extranjero	SQM PERU S.A.	0,9800	99,0200	100,0000	100,0000
Extranjero	SQM ECUADOR S.A.	0,0040	99,9960	100,0000	100,0000
Extranjero	SQM NITRATOS MEXICO S.A. DE C.V.	0,0000	51,0000	51,0000	51,0000
Extranjero	SQMC HOLDING CORPORATION L.L.P.	0,1000	99,9000	100,0000	100,0000
Extranjero	SQM INVESTMENT CORPORATION N.V.	1,0000	99,0000	100,0000	100,0000
Extranjero	SQM BRASIL LIMITADA	3,0100	96,9900	100,0000	100,0000
Extranjero	SQM FRANCE S.A.	0,0000	100,0000	100,0000	100,0000
Extranjero	SQM JAPAN CO. LTD.	1,0000	99,0000	100,0000	100,0000
Extranjero	ROYAL SEED TRADING CORPORATION A.V.V.	1,6700	98,3300	100,0000	100,0000
Extranjero	SQM OCEANIA PTY LIMITED	0,0000	100,0000	100,0000	100,0000
Extranjero	RS AGRO-CHEMICAL TRADING A.V.V.	98,3300	1,6700	100,0000	100,0000
Extranjero	SQM INDONESIA	0,0000	80,0000	80,0000	80,0000
Extranjero	SQM VIRGINIA L.L.C.	0,0000	100,0000	100,0000	100,0000
Extranjero	AGRICOLIMA S.A. DE C.V.	0,0000	0,0000	0,0000	100,0000
Extranjero	SQM VENEZUELA S.A.	0,0000	100,0000	100,0000	100,0000
Extranjero	SQM ITALIA SRL	0,0000	100,0000	100,0000	100,0000
Extranjero	COMERCIAL CAIMAN INTERNACIONAL S.A.	0,0000	100,0000	100,0000	100,0000
Extranjero	SQM AFRICA PTY.	0,0000	100,0000	100,0000	100,0000
Extranjero	SQM LITHIUM SPECIALTIES LLP	0,0000	100,0000	100,0000	100,0000
Extranjero	SQM DUBAI - FZCO	1,0000	99,0000	100,0000	100,0000
Extranjero	FERTILIZANTES NATURALES S.A.	0,0000	66,6700	66,6700	66,6700
Extranjero	IODINE MINERA B.V.	0,0000	100,0000	100,0000	100,0000

Se han eliminado todos los saldos y efectos significativos de las transacciones realizadas entre las Empresas Consolidadas, y se ha reconocido la participación de los inversionistas minoritarios como interés minoritario.

f) Corrección Monetaria

Los estados financieros de las Filiales nacionales que mantienen su contabilidad en pesos chilenos, han sido actualizados para reconocer los efectos de la variación en el poder adquisitivo de la moneda ocurrida en los respectivos períodos. Los activos y pasivos no monetarios al cierre de cada período y el capital propio inicial y sus variaciones, fueron actualizados con efecto en resultados. Las actualizaciones han sido determinadas con base de los índices oficiales del Instituto Nacional de Estadísticas, que dio origen a un 8,9% para el período 2008 (7,4% período anterior).

g) Bases de Conversión

Filiales Nacionales:

Los activos y pasivos en pesos y otras monedas al 31 de diciembre de 2008 y 2007 han sido traducidos a dólares estadounidenses a los tipos de cambio vigentes a esas fechas (los correspondientes pesos chilenos se tradujeron a \$636,45 y \$496,89 por dólar en 2008 y 2007, respectivamente).

Los valores de la unidad de fomento, utilizados para convertir a pesos (dólares) los activos y pasivos expresados en esta unidad de equivalencia, al 31 de diciembre de 2008 y 2007 fueron \$21.452,57 (US\$33,71) y \$19.622,66 (US\$39,49), respectivamente.

Filiales Extranjeras:

Al 31 de diciembre de 2008 y 2007, los estados financieros de las Filiales extranjeras, han sido convertidos de acuerdo a las normas impartidas por el Colegio de Contadores de Chile A.G. a través de los Boletines Técnicos N° 64 y 72.

Los tipos de cambios utilizados para traducir los activos y pasivos monetarios, expresados en moneda extranjera al cierre de cada período en relación con el dólar, son los siguientes:

	2008	2007
	US\$	US\$
Real brasileño	2,34	1,77
Nuevo Sol peruano	3,14	2,99
Peso argentino	3,47	3,15
Yen japonés	91,03	114,15
Euro	0,72	0,68
Peso mexicano	13,77	10,90
Dólar australiano	1,45	1,15
Libra Esterlina	0,67	0,49
Rand sudafricano	9,28	6,81
Sucre ecuatoriano	1,00	1,00

h) Depósitos a Plazo

Los depósitos a plazo se presentan valorizados al valor de inversión más los intereses devengados al cierre del período.

i) Valores Negociables

Las inversiones financieras se presentan al valor de inversión más los intereses devengados, el que no excede de los valores de mercado.

j) Existencias

Las existencias de productos terminados y en proceso, se valorizan al costo promedio de producción, la cual se presenta neta de provisiones. Las provisiones se han constituido en base a un estudio técnico que cubre las distintas variables que afectan a los productos en existencia (densidad, humedad, entre otras).

Los materiales e insumos recepcionados, se valorizan al costo de adquisición promedio y los que se encuentran en tránsito, al costo incurrido al cierre del período.

El costo de las existencias no excede su valor neto de realización.

k) Estimación Deudores Incobrables

La Sociedad y sus Filiales registran provisión de deudas incobrables, cuando a juicio de la Administración, se han agotado todos los medios de cobro extrajudiciales, o existan dudas ciertas de la recuperabilidad de las cuentas por cobrar.

l) Activo Fijo

El activo fijo se valoriza al costo de adquisición, considerando en general un valor residual de un 5% promedio.

La Sociedad procedió, con la asesoría de la firma Price Waterhouse, a una revalorización de sus activos fijos de acuerdo al procedimiento indicado en la Circular N° 829 emitida el 8 de noviembre de 1988, por la Superintendencia de Valores y Seguros. El resultado de esta revalorización se presentó a la Junta General Extraordinaria de Accionistas para su aprobación el 24 de abril de 1989 y su incorporación en los registros de la Sociedad se efectuó en ese mismo ejercicio. Posteriormente, la Superintendencia de Valores y Seguros autorizó para transferir parte de la retasación técnica a sus Filiales. La necesidad de transferir estos activos, surge del proceso de filialización de SQM S.A.

De acuerdo a las instrucciones impartidas en los Boletines Técnicos N° 31 y N° 33 del Colegio de Contadores de Chile A.G. el costo de financiamiento incurrido desde la adquisición de un bien, hasta la fecha en que éstos quedan en condiciones de ser utilizados, son incorporados al valor del activo.

m) Depreciación Activo Fijo

La depreciación del período se calcula linealmente sobre la base de los años de vida útil técnica remanente de los bienes, estimada por la Administración.

n) Activos en Leasing

Los activos fijos adquiridos bajo modalidad de leasing financiero, se incluyen en el rubro otros activos fijos y se contabilizan a valor actual del contrato, es decir, descontando el valor de las cuotas periódicas y la opción de compra a la tasa de interés explícita del contrato. Estos bienes no son jurídicamente de propiedad de la Sociedad, por lo cual, mientras no se ejerza la opción de compra, no se puede disponer libremente de ellos.

ñ) Intangibles

De acuerdo a lo establecido en el Boletín Técnico N° 55 del Colegio de Contadores de Chile A.G., los activos intangibles se valorizan a su costo de adquisición, más todos los gastos relacionados con ésta y su amortización se realiza en un plazo máximo de 40 años.

o) Gastos de Prospección

Aquellos gastos asociados a reservas de mineral que se encuentran en explotación se incluyen en el rubro Existencias y se amortizan de acuerdo a las reservas estimadas de mineral contenido, y los gastos asociados a reservas futuras se presentan dentro de Otros Activos Largo Plazo.

Aquellos gastos de prospecciones efectuados sobre pertenencias en las cuales el producto presenta una baja ley que no es económicamente explotable, se cargan directamente a resultado.

p) Inversiones en Empresas Relacionadas

Las inversiones en empresas relacionadas, tanto chilenas como extranjeras que tienen el carácter de permanentes, se valorizan de acuerdo al método del valor patrimonial, según normas establecidas en las Circulares N° 368 y N° 1.697, de la Superintendencia de Valores y Seguros según corresponda y los Boletines Técnicos N° 64 y N° 72 del Colegio de Contadores de Chile A.G., dando reconocimiento a los resultados sobre base devengada. Las inversiones en Filiales nacionales, que llevan su contabilidad en pesos chilenos son controladas en dicha moneda y expresadas en dólares al cierre del período y las diferencias de valorización, no provenientes de resultados, se reconocen en la cuenta Patrimonial Otras Reservas. Para efectos de la aplicación del valor patrimonial, las inversiones de las Filiales extranjeras directas y aquellas indirectas realizadas a través de Filiales o Coligadas, son controladas en dólares estadounidenses.

Para aquellas Sociedades en las cuales el porcentaje de participación es menor al 20% y se presenta capacidad de ejercer influencia significativa o control sobre la sociedad emisora, dado que SQM forma parte del directorio de éstas, también se han valorizado según el método del valor patrimonial.

q) Menor y Mayor Valor de Inversiones

Los mayores y menores valores resultantes de las inversiones en empresas relacionadas son controlados en la misma moneda de la inversión y son amortizados con abono o cargo a resultado considerando los períodos de retorno de las inversiones, plazo que no excede a 20 años.

A contar del 1 de enero de 2004, el menor y mayor valor de inversión representa la diferencia entre el valor de adquisición de la inversión en una empresa relacionada y el valor justo de dicha inversión a la fecha de compra, el cual es amortizado con cargo o abono a resultado en el plazo esperado de retorno de la inversión, plazo que no excede a 20 años.

Las modificaciones al valor justo, menores y/o mayores valores son realizados en un plazo no superior a un año desde la fecha de adquisición.

r) Operaciones con Pacto de Retroventa

Estas operaciones son registradas en el rubro Otros Activos Circulantes, por el monto pagado en la compra. A partir de la fecha de compra se registran los respectivos intereses sobre base devengada, de acuerdo a lo señalado en la circular N° 768 de la Superintendencia de Valores y Seguros de Chile.

s) Impuesto a la Renta e Impuestos Diferidos

En conformidad con las normas tributarias vigentes, se reconoce la provisión de gasto por impuesto a la renta de primera categoría y el impuesto a la renta de la actividad minera sobre base devengada.

Los impuestos diferidos se registran, de acuerdo a lo señalado en la Circular N° 1.466 del 27 de enero de 2000 de la Superintendencia de Valores y Seguros, determinados sobre las diferencias temporarias entre la base tributaria de activos y pasivos y su base contable, conforme a los Boletines Técnicos números 60, 69, 71 y 73 del Colegio de Contadores de Chile A.G.

t) Indemnización por Años de Servicio

Las indemnizaciones que la Sociedad y sus Filiales deberán pagar a sus trabajadores en virtud de los convenios suscritos se provisionan al valor actual de la obligación total, sobre la base del método de costo devengado del beneficio, considerando una tasa de interés del 8% anual y un período de capitalización promedio de 24 años.

u) Ingresos de la Explotación

El reconocimiento de los ingresos provenientes de la explotación del giro de la Sociedad y sus Filiales, se realiza a la fecha de entrega física de los productos de acuerdo a las condiciones de venta, de conformidad con lo señalado en el Boletín Técnico N° 70 emitido por el Colegio de Contadores de Chile A.G.

Los ingresos por ventas a plazo se determinan descontando los valores nominales de efectivo, utilizando la tasa de interés implícita para este tipo de venta. De esta manera, los intereses no devengados al cierre de los estados financieros se presentan como disminución al valor de los documentos respectivos y a medida que se devengan por el transcurso del tiempo, se procede a su reconocimiento como ingresos financieros.

v) Contratos de Derivados

La Sociedad y sus Filiales mantienen contratos de cobertura, los que se registran de acuerdo a lo establecido en el Boletín Técnico N° 57 emitido por el Colegio de Contadores de Chile A.G. Los efectos en resultados son reconocidos en el período en que se originan, con excepción de los contratos de cobertura sobre transacciones esperadas, en cuyo caso el efecto en resultado se reconoce al término del contrato.

w) Software Computacional

Los sistemas computacionales desarrollados mediante el uso de recursos humanos y materiales propios, son cargados al resultado del período en que éstos se incurren.

Por otra parte, de acuerdo a la Circular N° 1.819 del 14 de noviembre de 2006 de la Superintendencia de Valores y Seguros, los sistemas computacionales adquiridos por la Sociedad se activan al costo de adquisición más todos los costos asociados.

x) Gastos de Investigación y Desarrollo

Los Gastos de investigación y desarrollo son cargados al resultado en el período en que se incurrió el desembolso, con excepción de los activos fijos adquiridos para ser utilizados en la investigación y desarrollo los cuales se encuentran contabilizados en el respectivo rubro del activo fijo.

y) Estado de Flujo Efectivo

Se ha considerado como efectivo y efectivo equivalente, los saldos de caja y bancos incluidos en el rubro disponible, los depósitos a plazo, instrumentos financieros clasificados como valores negociables y otras inversiones de corto plazo con vencimiento dentro de 90 días, en cumplimiento con las condiciones establecidas en el Boletín Técnico N° 50 emitido por el Colegio de Contadores de Chile A.G.

La Sociedad y sus Filiales han considerado como movimiento de efectivo de carácter operacional, todos aquellos flujos positivos o negativos relacionados directamente con su giro y en general, todos aquellos flujos que no están definidos como de inversión o financiamiento.

z) Vacaciones del Personal

La Sociedad y sus Filiales determinan y registran el costo correspondiente a las vacaciones del personal sobre base devengada.

aa) Obligaciones con el Público (bonos)

Los bonos se presentan valorizados al monto del capital adeudado más los intereses devengados. La diferencia entre el valor libro y el valor de la colocación se activa y se amortiza en el plazo de vencimiento de éstos.

ab) Provisiones Costos de Cierre de Faenas

La Sociedad ha constituido una provisión para aquellos costos asociados al cierre de faenas e instalaciones mineras y mitigación de daño ambiental, la cual ha sido registrada a su valor presente. El monto determinado se presenta en el pasivo largo plazo bajo el rubro provisiones.

ac) Ingresos Percibidos por Adelantado

El monto registrado en este rubro corresponde al reconocimiento de ventas documentadas, cuyo despacho se produce con posterioridad al cierre de los estados financieros.

ad) Beneficios al Personal

Los beneficios pactados, distintos a la indemnización por años de servicios, que la Sociedad y sus Filiales deberán pagar a sus trabajadores en virtud de los convenios suscritos, se han reconocido sobre la base devengada.

NOTA 3. CAMBIOS CONTABLES

A contar del 1 de enero de 2008 se modificó la moneda funcional (de pesos chilenos a dólares estadounidenses), en que se controlaba la filial Soquimich Comercial S.A. con el objetivo de reflejar la moneda que mejor representa las transacciones, hechos y condiciones que subyacen y son relevantes para el control de la inversión por parte de su Sociedad Matriz.

Durante el período terminado al 31 de diciembre de 2008, no se efectuaron otros cambios contables en la aplicación de los principios de contabilidad generalmente aceptados en Chile respecto del período anterior, que puedan afectar significativamente la interpretación de estos estados financieros consolidados.

NOTA 4. VALORES NEGOCIABLES

Al 31 de diciembre de 2008 y 2007, los Fondos Mutuos corresponden a:

Instrumento	Valor contable	
	31/12/2008 MUS\$	31/12/2007 MUS\$
Acciones	-	-
Bonos	-	-
Cuotas de fondos mutuos	165.689	60.453
Cuotas de fondos de inversión	-	-
Pagares de oferta pública	-	-
Letras hipotecarias	-	-
TOTAL VALORES NEGOCIABLES	165.689	60.453

Al 31 de diciembre de 2008 y 2007, los Fondos Mutuos corresponden a inversiones realizadas en el 'Citifunds Institutional Liquid Reserve Limited' por un valor de MUS\$56.384 (MUS\$57.343 en 2007), en 'Merrill Lynch Institutional Liquidity Fund' por un valor de MUS\$55.760, (MUS\$3.110 en el 2007) y en JPM USDollar Money Market Fund MUS\$53.545.

Estas instituciones son fondos de alta liquidez y se dedican a invertir básicamente en papeles de renta fija en el mercado estadounidense.

NOTA 5. DEUDORES DE CORTO Y LARGO PLAZO

a) Deudores Corto y Largo Plazo Consolidado – Clasificados por Vencimientos

Rubro	Circulantes					Largo plazo			
	Hasta 90 días		Más de 90 hasta 1 año		Subtotal	Total circulante (neto)			
	31/12/2008	31/12/2007	31/12/2008	31/12/2007		31/12/2008	31/12/2007	31/12/2008	31/12/2007
Deudores por ventas	190.398	143.503	88.698	52.444	279.096	270.161	189.744	-	-
Estimación deudores incobrables	-	-	-	-	(8.935)	-	-	-	-
Documentos por cobrar	43.060	43.784	17.773	19.459	60.833	57.880	59.974	-	-
Estimaciones deudores incobrables	-	-	-	-	(2.953)	-	-	-	-
Deudores varios	7.822	7.355	312	71	8.134	6.743	6.249	767	604
Estimación deudores incobrables	-	-	-	-	(1.391)	-	-	-	-
TOTAL DEUDORES LARGO PLAZO								767	604

b) Deudores Corto y Largo Plazo Consolidado – Clasificados por Segmento Geográfico

Rubros	América Latina y el Caribe		Asia y Oceanía		Chile		Europa		Norteamérica		Totales	
	2008	2007	2008	2007	2008	2007	2008	2007	2008	2007	2008	2007
	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$
Deudores corto y largo plazo												
Monto a la fecha	77.530	21.194	23.751	10.481	108.416	127.114	84.637	68.637	41.217	29.145	335.551	256.571
% Participación en seg.	23,11%	8,26%	7,08%	4,09%	32,31%	49,54%	25,22%	26,75%	12,28%	11,36%	100,00%	100,00%
Deudores corto plazo												
Monto a la fecha	77.530	21.194	23.751	10.481	107.649	126.510	84.637	68.637	41.217	29.145	334.784	255.967
% Participación en seg.	23,16%	8,28%	7,09%	4,09%	32,15%	49,42%	25,28%	26,82%	12,32%	11,39%	100,00%	100,00%
Deudores por ventas (neto)												
Monto a la fecha	75.653	15.596	23.602	9.832	48.848	69.421	84.375	66.599	37.683	28.296	270.161	189.744
% Participación en seg.	28,00%	8,22%	8,74%	5,18%	18,08%	36,59%	31,23%	35,10%	13,95%	14,91%	100,00%	100,00%
Documentos por cobrar (neto)												
Monto a la fecha	1.706	4.950	-	490	56.174	53.713	-	429	-	392	57.880	59.974
% Participación en seg.	2,95%	8,25%	0,00%	0,82%	97,05%	89,56%	0,00%	0,72%	0,00%	0,65%	100,00%	100,00%
Deudores varios (neto)												
Monto a la fecha	171	648	149	159	2.627	3.376	262	1.609	3.534	457	6.743	6.249
% Participación en seg.	2,53%	10,37%	2,21%	2,54%	38,96%	54,03%	3,89%	25,75%	52,41%	7,31%	100,00%	100,00%
Deudores largo plazo												
Monto a la fecha	-	-	-	-	767	604	-	-	-	-	767	604
% Participación en seg.	0,00%	0,00%	0,00%	0,00%	100,00%	100,00%	0,00%	0,00%	0,00%	0,00%	100,00%	100,00%

NOTA 6. SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS

Los saldos con empresas relacionadas se originan por transacciones comerciales las que no devengan intereses, las condiciones de éstas son las normales vigentes para este tipo de operaciones, en cuanto a plazo se refiere y a precios de mercado.

Las condiciones de vencimiento para cada caso varían en virtud de la transacción que la generó.

Con fecha 21 de abril de 2008, las Sociedades Inversiones SQ S.A. y SQH S.A. adquirieron a Yara Netherland B.V. el 49% de las acciones de la Sociedad Anónima cerrada Inversiones SQYA S.A. De acuerdo a lo anterior a contar de dicha fecha, el grupo Yara dejó de ser una empresa relacionada con Sociedad Química y Minera de Chile S.A.

Documentos y Cuentas por Cobrar a entidades relacionadas:

Rut	Sociedad	Corto plazo		Largo plazo	
		31-12-2008	31-12-2007	31-12-2008	31-12-2007
		MUS\$	MUS\$	MUS\$	MUS\$
77.557.430-5	SALES DE MAGNESIO LTDA.	143	103	-	-
96.511.530-7	SOC. INV. PAMPA CALICHERA S.A.	8	8	-	-
77.297.720-4	INVERSIONES PCS CHILE S.A.	-	17	-	-
Extranjero	DOKTOR TARSJA TARIM SANAYI AS	13.641	4.349	-	-
Extranjero	NUTRISI HOLDING N.V.	1.702	1.800	-	-
Extranjero	AJAY EUROPE S.A.R.L.	4.061	6.838	-	-
Extranjero	AJAY NORTH AMERICA LLC.	2.520	2.706	-	-
Extranjero	ABU DHABI FERTILIZER INDUSTRIES WWL	6.579	3.622	2.000	2.000
Extranjero	NU3 B.V. (HOLANDA)	772	720	-	-
Extranjero	SQM AGRO INDIA	595	363	-	-
Extranjero	SQM EAST MED TURKEY	1.075	160	-	-
Extranjero	MISR SPECIALITY FERTILIZERS (MSF)	632	616	-	-
Extranjero	KOWA COMPANY LTD	18.170	14.465	-	-
Extranjero	NU3 N.V. (BELGICA)	1.129	-	-	-
TOTALES		51.027	35.767	2.000	2.000

Documentos y Cuentas por Pagar a entidades relacionadas:

Rut	Sociedad	Corto plazo		Largo plazo	
		31-12-2008	31-12-2007	31-12-2008	31-12-2007
		MUS\$	MUS\$	MUS\$	MUS\$
Extranjero	SQM THAILAND CO. LTD.	178	110	-	-
Extranjero	NU3 N.V.	-	1.877	-	-
TOTALES		178	1.987	-	-

Transacciones con entidades relacionadas

Sociedad	Rut	Naturaleza de la relación	Descripción de la transacción	31/12/2008		31/12/2007	
				Monto	Efecto en resultados (Cargo/Abono)	Monto	Efecto en resultados (Cargo/Abono)
ABU DHABI FERTILIZER IND WWL	Extranjero	Coligada	Venta de productos	9.302	2.849	5.434	1.123
		Coligada	Ingresos financieros	127	127	117	117
AJAY EUROPE SARL	Extranjero	Coligada	Venta de productos	19.561	2.667	24.965	9.250
		Coligada	Ingresos financieros	10	10	10	10
		Coligada	Dividendos	118	-	-	-
AJAY NORTH AMERICA LLC	Extranjero	Coligada	Venta de productos	28.676	9.970	17.281	8.060
		Coligada	Dividendos	760	-	-	-
KOWA COMPANY LTD.	Extranjero	Accionista común	Venta de productos	100.633	41.066	84.701	50.770
NU3 B.V.	Extranjero	Coligada	Venta de productos	14.384	2.425	9.025	279
		Coligada	Venta de servicios	109	109	-	-
NU3 N.V.	Extranjero	Coligada	Venta de productos	18.166	5.716	6.545	2.026
DOKTOR TARSA TARIM SANAYI AS	Extranjero	Coligada	Venta de productos	15.590	6.492	7.577	2.159
SQM AGRO INDIA PVT LTD.	Extranjero	Coligada	Venta de productos	598	210	-	-
MISR SPECIALITY	Extranjero	Coligada	Venta de productos	733	320	-	-
		Coligada	Ingresos financieros	8	8	-	-
NUTRISI	Extranjero	Coligada	Ingresos financieros	104	104	-	-
SALES DE MAGNESIO LTDA.	77.557.430-5	Coligada	Venta de productos	920	334	-	-
		Coligada	Dividendos	491	-	-	-
SQM EASTMENT TURKEY	Extranjero	Coligada	Venta de productos	397	240	-	-
SQM THAILAND CO. LTD.	Extranjero	Coligada	Venta de productos	83	69	-	-

NOTA 7. EXISTENCIAS

Al 31 de diciembre de 2008 el saldo neto del rubro existencias asciende a MUS\$540.727 (MUS\$387.768 en 2007) y su composición es la siguiente:

Rubros	2008	2007
	MUS\$	MUS\$
Productos terminados	320.489	218.073
Productos en proceso	188.069	145.209
Materias primas e insumos	32.169	24.486
TOTAL	540.727	387.768

NOTA 8. IMPUESTOS DIFERIDOS E IMPUESTOS A LA RENTA

Información General

Al 31 de diciembre de 2008 y 2007, la Sociedad y sus Filiales tienen registrados los siguientes saldos consolidados por utilidades tributarias retenidas, ingresos no renta, pérdidas tributarias acumuladas y crédito para los accionistas:

Rubros	2008	2007
	MUS\$	MUS\$
Utilidades tributarias con crédito	813.716	381.272
Utilidades tributarias sin crédito	132.773	56.332
Pérdidas tributarias	16.949	142.236
Crédito para los accionistas	166.554	77.904

Se han reconocido los impuestos diferidos por las pérdidas tributarias y su correspondiente provisión de valuación, según corresponda, de acuerdo a lo estipulado en el Boletín Técnico N° 60.

Impuestos Diferidos

Conceptos	31/12/2008				31/12/2007			
	Impuesto diferido		Impuesto diferido		Impuesto diferido		Impuesto diferido	
	Activo		Pasivo		Activo		Pasivo	
	Corto plazo	Largo plazo	Corto plazo	Largo plazo	Corto plazo	Largo plazo	Corto plazo	Largo plazo
	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$
Diferencias temporarias								
Provisión cuentas incobrables	1.029	897	-	-	1.335	605	-	-
Ingresos anticipados	-	-	-	-	188	-	-	-
Provisión de vacaciones	1.734	-	-	-	1.872	-	-	-
Activos en leasing	-	-	-	-	-	-	-	12
Gastos de fabricación	-	-	29.774	-	-	-	20.535	-
Depreciación activo fijo	-	-	-	72.192	-	-	-	62.190
Indemnización años de servicio	-	-	-	1.935	-	-	-	1.733
Otros eventos	6.496	11.604	-	370	1.215	5.427	140	596
Resultado no realizado ventas de productos	76.633	-	-	-	17.521	-	-	-
Utilidad devengada seguro de cambio	629	-	-	-	-	-	2.545	-
Perdidas tributarias de arrastre	-	4.362	-	-	-	25.883	-	-
Provisión materiales obsoletos	-	3.940	-	-	-	3.779	-	-
Gastos de investigación y desarrollo act.	-	-	-	4.702	-	-	-	4.327
Intereses activados	-	-	-	9.252	-	-	-	8.384
Gastos obtención crédito bancario	-	-	-	826	-	-	-	929
Intereses no devengados	504	-	-	-	233	-	-	-
Provisión diferencia de tarifa de energía	-	-	-	-	2.175	-	-	-
Valor justo bienes activo fijo	-	3.153	-	-	-	2.119	-	-
Beneficio al personal	11	2.904	-	-	-	-	-	-
Impuesto diferido Royalty	971	494	2.625	4.384	-	-	-	-
Otros								
Cuentas complementarias-neto de amortización	-	-	-	(13.515)	-	-	-	(15.633)
Provisión de valuación	(20.806)	(4.693)	-	-	(7.533)	(30.684)	-	-
TOTALES	67.201	22.661	32.399	80.146	17.006	7.129	23.220	62.538

Impuestos a la renta

Item	31/12/2008	31/12/2007
	MUS\$	MUS\$
Gasto tributario corriente (provisión impuesto)	(147.694)	(38.218)
Ajuste gasto tributario (ejercicio anterior)	576	132
Efecto por activos o pasivos por impuesto diferido del ejercicio	45.786	3.380
Beneficio tributario por pérdidas tributarias	(20.652)	(6.213)
Efecto por amortización de cuentas complementarias de activos y pasivos diferidos	(2.111)	(5.508)
Efecto en activos o pasivos por impuesto diferido por cambios en la provisión de evaluación	13.230	(2.182)
Otros cargos o abonos en la cuenta	2.914	17
TOTALES	(107.951)	(48.592)

NOTA 9. ACTIVOS FIJOS

Depreciación Acumulada por Item

Al 31 de diciembre de 2008 y 2007, los saldos de la depreciación acumulada y depreciación del período son los siguientes:

Rubros	Depreciación del ejercicio (Incluida en resultado de explotación)		Depreciación acumulada Activo Fijo	
	2008	2007	2008	2007
	MUS\$	MUS\$	MUS\$	MUS\$
Terrenos (1)	(56)	(269)	(11.446)	(11.398)
Construcciones y obras de infraestructura	(53.096)	(43.866)	(380.041)	(328.225)
Maquinarias y equipos	(53.104)	(46.210)	(449.558)	(404.573)
Otros activos	(3.180)	(6.342)	(35.264)	(31.441)
Retasación técnica	(1.139)	(1.139)	(39.254)	(38.115)
TOTAL	(110.575)	(97.826)	(915.563)	(813.752)

(1) Amortización terrenos salitrales.

Mayor Valor Retasación Técnica

Los principales activos que generaron el saldo de Mayor Valor por Retasación Técnica y su respectiva depreciación por activo es la siguiente:

Rubros	Activo fijo bruto		Depreciación acumulada	
	2008	2007	2008	2007
	MUS\$	MUS\$	MUS\$	MUS\$
Terrenos	7.839	7.839	-	-
Construcciones y obras de infraestructura	41.439	41.439	(27.693)	(26.707)
Maquinarias y equipos	12.048	12.048	(11.508)	(11.356)
Otros activos	53	53	(53)	(52)
TOTAL	61.379	61.379	(39.254)	(38.115)

Activo Fijo Leasing

El activo fijo adquirido bajo modalidad de leasing financiero, que se encuentra incluido en el rubro Otros Activos Fijos, es el siguiente:

Rubros	2008	2007
	MUS\$	MUS\$
Edificio oficinas administrativas	1.988	1.988
Depreciación acumulada	(552)	(521)
TOTAL	1.436	1.467

Las oficinas administrativas han sido adquiridas en 230 cuotas en un valor de 663,75 Unidades de Fomento cada una y la tasa de interés anual utilizada, establecida en el contrato fue de 8,5%.

NOTA 10. INVERSIONES EN EMPRESAS RELACIONADAS

I. Información sobre inversiones en el exterior:

Las Filiales extranjeras no poseen utilidades destinadas a ser remesadas, ya que la política de la Sociedad es la de reinvertirlas, política que se ha mantenido en forma constante.

La Sociedad Matriz no ha contraído pasivos como instrumentos de cobertura de inversiones en el exterior.

II. Información adicional:

a) Operaciones efectuadas en el año 2008

* Con fecha 24 de abril de 2008 se vendió la filial Agricolima S.A. a los señores Carlos Federico Valenzuela Cadena, Diego Valenzuela Cadena y Jesús Ángel Morelos Montfort, generando una utilidad en venta de inversiones por MUS\$1.387.

b) Operaciones efectuadas en el año 2007

* Con fecha 12 de enero de 2007, se procedió a la liquidación y extinción de la filial PTM SQM Ibérica S.A. Esta operación produjo una pérdida de MUS\$41 en la filial Soquimich European Holding B.V.

* Con fecha 02 de marzo de 2007, la filial SQM Industrial S.A. hizo un aumento de capital en MUS\$130 en su filial SQM Brasil Ltda. De acuerdo con las normas del Boletín Técnico N° 72 del Colegio de Contadores de Chile A.G. y las normas establecidas en la circular N° 1.697 de la Superintendencia de Valores y Seguros, se procedió a efectuar la valuación considerando el valor libro del patrimonio de SQM Brasil Ltda. al 31 de diciembre de 2006, el cual no difiere significativamente de su valor justo determinado a dicha fecha.

* Con fecha 11 de abril de 2007, la filial SQM S.A. y la filial Soquimich European Holding B.V. hicieron un aumento de capital en MUS\$6.599 en su filial SQM Europe N.V. De acuerdo con las normas del Boletín Técnico N° 72 del Colegio de Contadores de Chile A.G. y las normas establecidas en la circular N° 1.697 de la Superintendencia de Valores y Seguros, se procedió a efectuar la valuación considerando el valor libro del patrimonio de SQM Europe N.V. al 31 de marzo 2007, el cual no difiere significativamente de su valor justo determinado a dicha fecha.

* Con fecha 19 de octubre de 2007, la segunda Junta General Extraordinaria de Accionistas de SQM Industrial S.A. aprobó aumentar el capital de SQM Industrial S.A. en MUS\$300.000, emitiendo 204.368.321 nuevas acciones.

Sociedad Química y Minera de Chile S.A. y SQM Potasio S.A. adquirieron la totalidad de las acciones por medio de la suscripción y pago mediante capitalización de cuentas por pagar, SQM S.A. adquirió 197.556.044 acciones y SQM Potasio S.A. 6.812.277 acciones, quedando con una participación de 99,05% y 0,95% respectivamente.

* Con fecha 13 de noviembre de 2007, Exploraciones Mineras S.A. aumentó su capital en MUS\$30.000 mediante la emisión de 100.000 nuevas acciones las que fueron suscritas y pagadas mediante capitalización de cuentas por pagar en un 99,73089% por Minera Nueva Victoria S.A. y en un 0,26911% por Sociedad Química y Minera de Chile S.A.

* Con fecha 07 de diciembre de 2007, SQM North America Corp. vendió a Nautilus International Holding Corporation la totalidad de los derechos que SQM North America Corp. mantenía en Cape Fear Bulk LLC. en MUS\$1.478, generando una utilidad en venta de inversiones de MUS\$1.316.

III. Inversiones con porcentaje de participación menor al 20%

* Para aquellas Sociedades en las cuales el porcentaje de participación es menor al 20%, y se presente capacidad de ejercer influencia significativa sobre la sociedad emisora, dado que SQM forma parte del Directorio de éstas, se han valorizado según el método del valor patrimonial.

Detalle de las Inversiones

Rut	Sociedad	Moneda de control de la inversión	N° de acciones	Porcentaje de participación		Patrimonio sociedades		Resultado del ejercicio		Resultado devengado		VP/VP		Resultados no realizados		Valor contable de la inversión		
				2008	2007	2008	2007	2008	2007	2008	2007	2008	2007	2008	2007	2008	2007	
				Pais de origen	%	%	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$
Extranjero	DOKTOR TARSA TARIM SANAYI AS	Turquia	Euro	-	50,00	50,00	22.424	8.472	12.669	2.027	6.335	1.014	11.212	4.236	-	-	11.212	4.236
Extranjero	NUTRISI HOLDING N.V.	Bélgica	Euro	-	50,00	50,00	14.494	10.429	4.634	1.163	2.017	581	6.823	5.092	-	-	6.823	5.092
Extranjero	ABU DHABI FERTILIZER INDUSTRIES WWL	Arabia	Dólar	1.961	50,00	50,00	10.555	4.713	5.842	794	2.921	397	5.277	2.356	-	-	5.277	2.356
Extranjero	AJAY NORTH AMERICA LLC	EE.UU.	Dólar	-	49,00	49,00	12.482	11.966	2.067	1.284	1.013	629	6.116	5.863	1.224	1.206	4.892	4.657
Extranjero	AJAY EUROPE S.A.R.L.	Francia	Euro	36.700	50,00	50,00	10.033	9.467	1.625	1.474	813	737	5.017	4.734	735	1.031	4.282	3.703
Extranjero	MISR SPECIALITY FERTILIZERS	Egipto	Dólar	-	47,00	47,00	4.733	4.529	622	(140)	295	(67)	2.247	2.151	-	-	2.247	2.151
Extranjero	SQM THAILAND CO. LTD.	Tailandia	Dólar	-	40,00	40,00	3.535	2.401	1.016	77	407	31	1.414	960	-	-	1.414	960
77.557.430-5	SALES DE MAGNESIO LIMITADA	Chile	Pesos	-	50,00	50,00	946	1.290	697	509	349	255	473	645	-	-	473	645
Extranjero	SQM EASTMED TURKEY	Turquia	Euro	-	50,00	50,00	437	196	270	(7)	135	(4)	219	98	-	-	219	98
Extranjero	SQM AGRO INDIA PVT LTD.	India	Dólar	-	49,00	49,00	191	27	153	(13)	75	(6)	94	13	-	-	94	13
81.767.200-0	ASOC. GARANTIZADORA PENSIONES	Chile	Pesos	-	3,00	3,00	536	728	(5)	-	-	-	18	24	-	-	18	24
TOTALES											38.910	26.172	1.959	2.237	36.951	23.935		

NOTA 11. MENOR Y MAYOR VALOR DE INVERSIONES

De acuerdo con lo establecido en el Boletín Técnico N° 72, del Colegio de Contadores de Chile A.G., se han ajustado MUS\$12 en el año 2008 (MUS\$636 en 2007) a la cuenta mayor valor de inversiones correspondientes a juicios con terceros pagados, los cuales a la fecha de la determinación del mayor valor no reunían los requisitos para ser tratados como pasivos identificables que pudiesen ser reconocidos.

Estos correspondían a juicios con empresas de factoring los cuales se encontraban identificados a la fecha de adquisición con resultados favorables para nuestra Compañía.

Menor Valor

Rut	Sociedad	31/12/2008		31/12/2007	
		Monto amortizado en el periodo	Saldo menor valor	Monto amortizado en el periodo	Saldo menor valor
		MUS\$	MUS\$	MUS\$	MUS\$
96.864.750-4	SQM Potassium S.A.	145	1.156	145	1.302
96.801.610-5	Comercial Hydro S.A.	208	735	245	1.065
79.947.100-0	SQM Industrial S. A.	1.113	17.804	1.113	18.916
Extranjero	SQMC México S.A. de C.V.	56	724	56	779
Extranjero	Comercial Caimán Internacional S.A.	23	86	23	108
Extranjero	SQM Dubai - Fzco	101	1.681	101	1.783
Extranjero	Iodine Minera B.V.	569	9.715	569	10.283
TOTAL		2.215	31.901	2.252	34.236

Mayor Valor

Rut	Sociedad	31/12/2008		31/12/2007	
		Monto amortizado en el periodo	Saldo mayor valor	Monto amortizado en el periodo	Saldo mayor valor
		MUS\$	MUS\$	MUS\$	MUS\$
78.602.530-3	Minera Nueva Victoria S.A.	-	(1.279)	-	(1.291)
TOTAL		-	(1.279)	-	(1.291)

NOTA 12. OTROS (ACTIVOS)

El detalle de este rubro al cierre de cada período es el siguiente:

Rubros	2008	2007
	MUS\$	MUS\$
Materiales y repuestos (neto) (1)	2.306	2.987
Bono término convenio	454	1.106
Gastos de desarrollo manchas y gastos de prospección	24.892	23.944
Camino Salar – Baquedano	1.050	1.170
Costos de negociación crédito largo plazo (2)	320	342
Costos emisión y colocación de bonos (3)	4.278	4.864
Otros activos	1.126	1.205
TOTAL	34.426	35.618

(1) De acuerdo con análisis efectuados, al cierre de cada ejercicio se incluye bajo este rubro, repuestos y materiales de bodega no corrientes. Además, se incluye una provisión por obsolescencia de materiales.

(2) Corresponde a la parte a devengar de los costos de negociación de los créditos de largo plazo.

(3) Ver explicación de estos gastos en Nota 23.

NOTA 13. OBLIGACIONES CON BANCOS E INSTITUCIONES FINANCIERAS A CORTO PLAZO

Tipos de monedas e índice de reajuste

Rut	Banco o institución financiera	Dólares		Euro		Otras monedas extranjeras		Totales	
		31/12/2008	31/12/2007	31/12/2008	31/12/2007	31/12/2008	31/12/2007	31/12/2008	31/12/2007
		MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$
Corto Plazo (Código 5.21.10.10)									
97.032.000-8	BBVA Banco Bilbao Vizcaya Argentaria	10.020	-	-	-	-	-	10.020	-
97.032.000-8	BBVA Banco Bilbao Vizcaya Argentaria	20.338	-	-	-	-	-	20.338	-
97.032.000-8	BBVA Banco Bilbao Vizcaya Argentaria	10.166	-	-	-	-	-	10.166	-
Extranjero	JP Morgan Chase Bank	20.317	-	-	-	-	-	20.317	-
97.006.000-6	Banco de Crédito e Inversiones	10.085	-	-	-	-	-	10.085	-
97.006.000-6	Banco de Crédito e Inversiones	10.087	-	-	-	-	-	10.087	-
97.036.000-K	Banco Santander Santiago	10.037	-	-	-	-	-	10.037	-
97.036.000-K	Banco Santander Santiago	10.038	-	-	-	-	-	10.038	-
97.951.000-4	HSBC BANK CHILE	15.266	-	-	-	-	-	15.266	-
97.006.000-6	Banco de Crédito e Inversiones	15.346	-	-	-	-	-	15.346	-
	Otros	-	-	1.633	1.774	22	33	1.655	1.807
TOTALES		131.700	-	1.633	1.774	22	33	133.355	1.807
	Monto capital adeudado	130.000		1.633	1.774	22	33	131.655	1.807
	Tasa interés promedio anual	7,16%			4,31%				
Largo Plazo - Corto Plazo (código 5,21,10,20)									
Extranjero	BBVA Banco Bilbao Vizcaya Argentaria	204	433	-	-	-	-	204	433
Extranjero	ING CAPITAL LLC.	215	368	-	-	-	-	215	368
Extranjero	EXPORT DEVELOPMENT CANADA	32	-	-	-	-	-	32	-
	Otros	-	-	-	-	-	-	-	-
TOTALES		451	801	-	-	-	-	451	801
	Monto capital adeudado	230.000	180.000					230.000	180.000
	Tasa interés promedio anual	2,88%	5,39%						

Porcentaje obligaciones moneda extranjera (%) 1,24

Porcentaje obligaciones moneda nacional (%) 98,76

NOTA 14. OBLIGACIONES CON BANCOS E INSTITUCIONES FINANCIERAS LARGO PLAZO

Rut	Banco o instituciones Financieras	Moneda índice de reajuste	Años de vencimiento					Fecha cierre período actual		Fecha cierre período anterior	
			Más de 1 hasta 2	Más de 2 hasta 3	Más de 3 hasta 5	Más de 5 hasta 10	Más de 10 años Monto	Plazo	Total largo plazo al cierre de los Estados Financieros	Tasa de interés anual promedio	Total largo plazo al cierre de los Estados Financieros
Extranjero	ING Capital LLC	Dólares	-	80.000	-	-	-	-	80.000	3,175%	80.000
		Euro	-	-	-	-	-	-	-	-	-
		Yenes	-	-	-	-	-	-	-	-	-
		UF	-	-	-	-	-	-	-	-	-
		\$ no reajustables	-	-	-	-	-	-	-	-	-
		Otras monedas	-	-	-	-	-	-	-	-	-
Extranjero	BBVA BANCO BILBAO VIZCAYA ARGENTARIA	Dólares	100.000	-	-	-	-	-	100.000	3,188%	100.000
		Euro	-	-	-	-	-	-	-	-	-
		Yenes	-	-	-	-	-	-	-	-	-
		UF	-	-	-	-	-	-	-	-	-
		\$ no reajustables	-	-	-	-	-	-	-	-	-
		Otras monedas	-	-	-	-	-	-	-	-	-
Extranjero	EXPORT DEVELOPMENT CANADA	Dólares	50.000	-	-	-	-	-	50.000	3,32625%	-
		Euro	-	-	-	-	-	-	-	-	-
		Yenes	-	-	-	-	-	-	-	-	-
		UF	-	-	-	-	-	-	-	-	-
		\$ no reajustables	-	-	-	-	-	-	-	-	-
		Otras monedas	-	-	-	-	-	-	-	-	-
TOTALES			150.000	80.000	-	-	-	-	230.000	-	180.000

Porcentaje obligaciones moneda extranjera (%) 0,0000

Porcentaje obligaciones moneda nacional (%) 100,0000

NOTA 15. OBLIGACIONES CON EL PUBLICO CORTO Y LARGO PLAZO (PAGARES Y BONOS)

Información Adicional

El 25 de enero de 2006 se efectuó la colocación de bonos serie C por un monto de UF 3.000.000 a una tasa de 4,00% anual. En la colocación se logró una recaudación equivalente al 100% del valor par.

El 5 de abril de 2006 se efectuó colocación de bonos serie única por un monto de MUS\$200.000 a una tasa de 6,125% anual. Bajo las normas del "Rule 144 and regulation S of the U.S. Securities Act of 1933".

Al 31 de diciembre de 2008 y 2007 se han efectuado los siguientes pagos con cargo a la línea de bonos Serie C:

Rubros	2008	2007
	UF	UF
Pagos de Capital	150.000,00	150.000,00
Pagos de Interés	111.397,51	117.338,71

Al 31 de diciembre de 2008 y 2007 se presenta en el corto plazo un monto de MUS\$7.929 y MUS\$8.868 respectivamente, correspondiente al capital porción corto plazo más los intereses devengados a esta fecha. En el largo plazo se presenta un monto de MUS\$285.940 en 2008 y MUS\$306.651 en 2007, correspondiente a las cuotas de capital de los bonos serie C y bonos serie única.

Bonos

N° de inscripción o identificación del instrumento	Serie	Monto nominal colocado vigente	Unidad de reajuste del bono	Tasa de interés	Plazo final	Periodicidad		Valor par		Colocación en Chile o en el extranjero
						Pago de intereses	Pago de amortización	31/12/2008	31/12/2007	
Bonos largo plazo - Porción corto plazo										
446	C	150.000	UF	4,00%	01/12/2009	Semestre	Semestre	5.352	6.291	Nacional
184	Unica	-	US\$	6,125%	15/10/2009	Semestre	-	2.577	2.577	Extranjero
TOTAL - PORCION CORTO PLAZO								7.929	8.868	
Bonos largo plazo										
446	C	2.550.000	UF	4,00%	01/12/2026	Semestre	Semestre	85.940	106.651	Nacional
184	Unica	200.000.000	US\$	6,125%	15/04/2016	Semestre	Al vencimiento	200.000	200.000	Extranjero
TOTAL - PORCION LARGO PLAZO								285.940	306.651	

NOTA 16. PROVISIONES Y CASTIGOS

Este rubro está compuesto por los siguientes conceptos al 31 de diciembre 2008 y 2007:

	2008	2007
	MUS\$	MUS\$
PROVISIONES CORTO PLAZO		
Vacaciones	10.518	11.919
Provisión Royalties Corfo	5.256	3.643
Impuestos y P.P.M.	11.659	3.496
Provisión indemnización y gastos legales	715	925
Gastos créditos largo plazo (impuesto adicional)	107	107
Honorarios auditores externos	477	400
Otras provisiones	1.682	1.824
TOTAL PROVISIONES CORTO PLAZO	30.414	22.314
PROVISIONES LARGO PLAZO		
Indemnización años de servicio	22.129	20.679
Provisión bono de incentivo (1)	12.000	-
Provisión por cierre de faenas	3.181	1.992
TOTAL PROVISIONES LARGO PLAZO	37.310	22.671

(1) Estas provisiones corresponden a bonos de retención para ejecutivos de la Sociedad. El valor de estos bonos se vincula al precio de la acción de la Compañía y es pagadero en efectivo entre los años 2010 y 2011. De acuerdo a lo señalado en nota 2 ad), este beneficio se ha reconocido contablemente sobre base devengada.

NOTA 17. INDEMNIZACIONES AL PERSONAL POR AÑOS DE SERVICIO

Este rubro está compuesto por los siguientes conceptos al 31 de diciembre 2008 y 2007:

Ítemes	2008	2007
	MUS\$	MUS\$
Saldo inicial	20.679	17.472
Provisión del período	8.332	4.190
Pagos del período	(2.227)	(2.245)
Diferencia de cambio	(4.796)	1.336
Otras variaciones	141	(74)
SALDOS A LA FECHA	22.129	20.679

NOTA 18. INTERES MINORITARIO

El detalle de las Sociedades que generaron el interés minoritario es el siguiente:

	Patrimonio		Resultado utilidad (pérdida)	
	2008	2007	2008	2007
	MUS\$	MUS\$	MUS\$	MUS\$
Soquimich Comercial S.A.	42.498	42.347	(2.669)	(3.886)
Ajay SQM Chile S.A.	4.159	3.541	(532)	166
Cape Fear Bulk LLC	-	-	-	(99)
SQM Nitratos México S.A. de C.V.	10	13	3	31
Fertilizantes Naturales S.A.	423	123	(300)	-
SQM Indonesia S.A.	(30)	(30)	13	(1)
SQM Potasio S.A.	9	5	(7)	(3)
SALDO AL CIERRE	47.069	45.999	(3.492)	(3.792)

NOTA 19. CAMBIOS EN EL PATRIMONIO

a) Considerando la estructura de participación actual de los accionistas, la Sociedad tiene un grupo controlador que se encuentra conformado por la Sociedad de Inversiones Pampa Calichera S.A. y por el Grupo Kowa, en virtud del Acuerdo de Actuación Conjunta suscrito el día 21 de diciembre de 2006 y de las compras de acciones efectuadas el año 2008.

b) Otras Informaciones.

La composición del rubro Otras Reservas es el siguiente:

Detalle		Periodo	Acumulado
		MUS\$	MUS\$
Retasación técnica		–	151.345
Cambios patrimoniales generados vía VPP:			
Soquimich Comercial S.A.	(1)	–	13.287
Comercial Hydro S.A.	(1)	(725)	(725)
SQMC Internacional Ltda.	(1)	(35)	(35)
Proinsa Ltda.	(1)	(26)	(26)
Isapre Norte Grande Ltda.	(1)	(1)	(45)
Inversiones Augusta S.A.	(1)	–	(761)
SQM Ecuador S.A.	(2)	–	(270)
Almacenes y Depósitos Ltda.	(1)	–	88
Asociación Garantizadora de Pensiones	(1)	(6)	(23)
Sales de Magnesio Ltda.	(1)	(101)	10
Sociedad de Servicios de Salud S.A.	(1)	–	14
SQM North America Corp.	(3)	(2.827)	(4.186)
SQM Dubai Fzco.	(1)	–	(12)
Ajay Europe SARL	(1)	–	343
Otras empresas	(1)	–	717
SALDO DE OTRAS RESERVAS AL 31 DE DICIEMBRE DE 2008		(3.721)	159.721

(1) De acuerdo a las instrucciones impartidas en las circulares N° 368 y N° 1.697 emitidas por la Superintendencia de Valores y Seguros de Chile, este ajuste tiene su origen en la variación patrimonial de las Filiales y Coligadas que aplican corrección monetaria al Capital Propio y al efecto de la remediación generado por estar expresadas en moneda extranjera.

(2) Corresponde al ajuste de traducción producido de la aplicación de la Ley para transformación económica del Ecuador.

(3) Corresponde a diferencias de valorización originadas en el plan de pensiones de la filial SQM North America Corp.

c) Dividendo Provisorio

En sesión de Directorio del día 28 de octubre de 2008, se acordó pagar y distribuir a partir del 21 de noviembre del año 2008, un dividendo provisorio de US\$ 0,37994 por acción por un monto total ascendente aproximadamente MUS\$ 100.000 e inferior al 30% de la utilidad líquida distribuible del ejercicio comercial del año 2008 que se encuentra acumulada al 30 de septiembre de 2008. Lo anterior con cargo a las utilidades de dicho ejercicio comercial en favor de aquellos accionistas de SQM que se encuentren inscritos en el registro respectivo durante el quinto día hábil anterior al 21 de noviembre de 2008, en su equivalente en pesos chilenos, de acuerdo al valor del dólar observado o dólar de EE.UU. que aparezca publicado en el Diario Oficial del día viernes 14 de noviembre de 2008.

Cambios en el Patrimonio

Rubros	31/12/2008								
	Capital pagado	Reserva revalorización capital	Sobreprecio en venta de acciones	Otras reservas	Reserva futuros dividendos	Resultados acumulados	Dividendos provisorios	Déficit periodo de desarrollo	Resultado del ejercicio
Saldo inicial	477.386	-	-	163.442	-	361.587	-	-	180.021
Distribución resultado ejercicio anterior	-	-	-	-	-	180.021	-	-	(180.021)
Dividendo definitivo ejercicio anterior	-	-	-	-	-	(117.014)	-	-	-
Ajuste por conversión	-	-	-	(3.721)	-	-	-	-	-
Resultado del ejercicio	-	-	-	-	-	-	-	-	501.407
Dividendos provisorios	-	-	-	-	-	-	(100.000)	-	-
SALDO FINAL	477.386	-	-	159.721	-	424.594	(100.000)	-	501.407
Saldo actualizados	-	-	-	-	-	-	-	-	-

Rubros	31/12/2007								
	Capital pagado	Reserva revalorización capital	Sobreprecio en venta de acciones	Otras reservas	Reserva futuros dividendos	Resultados acumulados	Dividendos provisorios	Déficit periodo de desarrollo	Resultado del ejercicio
Saldo inicial	477.386	-	-	155.190	-	312.096	-	-	141.277
Distribución resultado ejercicio anterior	-	-	-	-	-	141.277	-	-	(141.277)
Dividendo definitivo ejercicio anterior	-	-	-	-	-	(91.786)	-	-	-
Ajuste por conversión	-	-	-	8.252	-	-	-	-	-
Resultado del ejercicio	-	-	-	-	-	-	-	-	180.021
Dividendos provisorios	-	-	-	-	-	-	-	-	-
SALDO FINAL	477.386	-	-	163.442	-	361.587	-	-	180.021
Saldo actualizados	477.386	-	-	163.442	-	361.587	-	-	180.021

Número de acciones

Serie	Nº acciones suscritas	Nº acciones pagadas	Nº acciones con derecho a voto
A	142.819.552	142.819.552	142.819.552
B	120.376.972	120.376.972	120.376.972

Capital

Serie	Capital suscrito	Capital pagado
	MUS\$	MUS\$
A	134.750	134.750
B	342.636	342.636

NOTA 20. OTROS INGRESOS Y EGRESOS DE EXPLOTACION

Al cierre de cada período la composición de estos rubros es la siguiente:

a) Otros Ingresos

Otros Ingresos	2008	2007
	MUS\$	MUS\$
Liquidación cross currency swap	–	4.000
Recuperación de seguros	581	275
Descuentos obtenidos	815	458
Reverso obligaciones con terceros	2.623	229
Arriendo bienes activo fijo	1.092	958
Recuperación deudas incobrables	424	861
Venta concesiones mineras	721	399
Venta de bienes activo fijo, materiales y chatarra	1.064	–
Multas cobradas a terceros	77	192
Venta inversión en empresas relacionadas	1.387	1.317
Prestaciones de servicios	156	369
Indemnizaciones recibidas	146	523
Resultado en venta de activos SQM Lithium	2.342	–
Otros ingresos	946	1.165
TOTAL	12.374	10.746

b) Otros Egresos:

Otros Egresos	2008	2007
	MUS\$	MUS\$
Gastos paralización faenas	(1.256)	(844)
Gastos capacitación y donaciones	(2.152)	(520)
Gastos de plan de inversión y ajuste al valor de realización activo fijo	(8.961)	(16.528)
Diferencia tarifa energía	–	(2.066)
Amortización intangibles	(403)	(413)
Prov. y Vta. materiales repuestos e insumos y A.F.	(4.500)	(4.925)
Prov. Gastos legales e indem. Terceros	(975)	(523)
Indemnizaciones proveedores	(237)	(1.575)
Prov. Cierre faena	(1.189)	–
Impuestos no recuperables	(424)	(669)
Otros egresos	(1.730)	(2.691)
TOTAL	(21.827)	(30.754)

NOTA 21. CORRECCION MONETARIA

	Indice de reajustabilidad	31/12/2008	31/12/2007
		MUS\$	MUS\$
ACTIVOS (CARGOS) / ABONOS			
Existencias	IPC	–	1.450
Activo fijo	IPC	44	517
Inversiones en empresas relacionadas	IPC	–	–
Deudores por ventas	IPC	–	4
Deudores varios	IPC	–	2
Documentos y cuentas por cobrar a empresas relacionadas CP	UF	–	(490)
Documentos y cuentas por cobrar a empresas relacionadas CP	IPC	–	382
Otros activos a largo plazo	IPC	–	–
Impuestos por recuperar	IPC	705	171
Gastos pagados por anticipado	UF	–	2
Otros activos circulantes	IPC	2	3
Total (cargos) / abonos		751	2.041
PASIVOS (CARGOS) / ABONOS			
Patrimonio	IPC	(602)	(7.016)
Documentos y cuentas por pagar a empresas relacionadas CP	IPC	–	35
Documentos y cuentas por pagar a empresas relacionadas CP	UF	–	–
Amortización menor valor de inversiones	IPC	–	84
Total (cargos) abonos		(602)	(6.897)
(PERDIDA) UTILIDAD POR CORRECCION MONETARIA		149	(4.856)

NOTA 22. DIFERENCIAS DE CAMBIO

Rubro	Moneda	Monto	
		31/12/2008	31/12/2007
		MUS\$	MUS\$
ACTIVOS (CARGOS) / ABONOS			
Disponible	Euro	153	872
Disponible	Otras monedas	(49)	(29)
Disponible	Pesos chilenos	3.856	(699)
Disponible	Rand sudafricano	116	55
Disponible	Reales	(1)	9
Disponible	Dólares	(202)	18
Disponible	Pesos mexicanos	(393)	64
Depósitos a plazo	Pesos chilenos	(4.264)	(52)
Depósitos a plazo	Reales	36	34
Valores negociables	Pesos mexicanos	232	-
Deudores por venta	Euro	(15.724)	1.401
Deudores por venta	Pesos chilenos	(23.850)	(20)
Deudores por venta	Otras monedas	(1)	(4)
Deudores por venta	Rand sudafricano	521	75
Deudores por venta	Yenes	(29)	(35)
Deudores por venta	Pesos mexicanos	-	(12)
Deudores por venta	Libra esterlina	(135)	-
Deudores por venta	Reales	214	-
Documentos por cobrar	Reales	(282)	29
Documentos por cobrar	Dólares	-	(33)
Documentos por cobrar	Pesos chilenos	(12.508)	-
Documentos por cobrar	Pesos mexicanos	-	439
Documentos por cobrar	Otras monedas	4	-
Deudores varios	Pesos chilenos	(1.720)	(160)
Deudores varios	Reales	1	2
Deudores varios	Euro	3	579
Deudores varios	Libra esterlina	(8)	-
Deudores varios	Otras monedas	4	6
Documentos y cuentas por cobrar empresas relacionadas	Pesos chilenos	(683)	3.451
Documentos y cuentas por cobrar empresas relacionadas	Yenes	(54)	-
Documentos y cuentas por cobrar empresas relacionadas	Pesos mexicanos	(1.441)	(216)
Documentos y cuentas por cobrar empresas relacionadas	Otras monedas	-	(23)
Documentos y cuentas por cobrar empresas relacionadas	Euro	7.495	1.848
Documentos y cuentas por cobrar empresas relacionadas	Rand sudafricano	(14.949)	639
Documentos y cuentas por cobrar empresas relacionadas	Reales	-	(13)
Documentos y cuentas por cobrar empresas relacionadas	Dólar australiano	-	(24)
Existencias	Pesos chilenos	500	(11)
Existencias	Rand sudafricano	-	(15)
Existencias	Dólares	-	(35)
Existencias	Pesos mexicanos	-	10
Existencias	Otras monedas	(7)	-
Impuestos por recuperar	Otras monedas	(13)	-
Impuestos por recuperar	Pesos chilenos	(10.336)	3.373
Impuestos por recuperar	Euro	(446)	-
Impuestos por recuperar	Reales	(3)	53
Gastos pagados por anticipado	Pesos chilenos	(38)	10
Gastos pagados por anticipado	Otras monedas	(8)	2
Gastos pagados por anticipado	Dólares	(202)	-
Impuestos diferidos corto plazo	Pesos chilenos	(512)	-
Impuestos diferidos corto plazo	Reales	-	1
Otros activos circulantes	Euro	(779)	(216)
Otros activos circulantes	Pesos chilenos	7.965	3.694
Otros activos circulantes	Reales	3	(27)
Otros activos circulantes	Pesos mexicanos	829	42
Otros activos circulantes	Dólares	2.431	(12)
Otros activos circulantes	Dólar australiano	(71)	3
Otros activos circulantes	Rand sudafricano	(371)	(5)
Otros activos circulantes	Otras monedas	8	-
Maquinarias y equipos	Pesos chilenos	(2)	-
Inversión en empresas relacionadas	Euro	(339)	494
Inversión en empresas relacionadas	Dólares	(6)	781
Inversión en empresas relacionadas	Pesos chilenos	1	3

NOTA 22. DIFERENCIAS DE CAMBIO (continuación)

Rubro	Moneda	Monto	
		31/12/2008	31/12/2007
		MUS\$	MUS\$
ACTIVOS (CARGOS) / ABONOS			
Inversión en empresas relacionadas	Rand sudafricano	-	(123)
Inversión en empresas relacionadas	Dólar australiano	-	13
Inversión en empresas relacionadas	Bolivar	-	3
Inversión en empresas relacionadas	Libra Egipcia	-	90
Deudores a largo plazo	Pesos chilenos	(45)	-
Documentos y cuentas por cobrar empresas relacionadas L/P	Euro	(3.159)	-
Impuestos diferidos largo plazo	Reales	(399)	-
Impuestos diferidos largo plazo	Pesos chilenos	52	-
Otros activos L/P	Yenes	(173)	-
Otros activos L/P	Otras monedas	(31)	53
Otros activos L/P	Reales	(75)	-
TOTAL (CARGOS) / ABONOS		(68.884)	16.382
PASIVOS (CARGOS) / ABONOS			
Obligaciones con el público CP (bonos)	Pesos chilenos	1.623	74
Dividendos por pagar	Pesos chilenos	6.131	(1.417)
Cuentas por pagar	Euro	(4.904)	(141)
Cuentas por pagar	Pesos chilenos	17.286	(2.681)
Cuentas por pagar	Rand sudafricano	306	(1)
Cuentas por pagar	Reales	3	(7)
Cuentas por pagar	Dólares	(5)	191
Cuentas por pagar	Otras monedas	4	17
Documentos por pagar	Dólares	-	(85)
Documentos por pagar	Euro	(4)	-
Acreeedores varios	Pesos chilenos	63	(15)
Acreeedores varios	Reales	30	(13)
Acreeedores varios	Pesos mexicanos	-	(24)
Documentos y cuentas por pagar empresas relacionadas	Dólar australiano	(147)	94
Documentos y cuentas por pagar empresas relacionadas	Pesos chilenos	1.342	-
Documentos y cuentas por pagar empresas relacionadas	Reales	8	-
Documentos y cuentas por pagar empresas relacionadas	Bolivar	(10)	-
Documentos y cuentas por pagar empresas relacionadas	Euro	3.260	(186)
Documentos y cuentas por pagar empresas relacionadas	Rand sudafricano	(1)	6
Documentos y cuentas por pagar empresas relacionadas	Dólares	(210)	2
Documentos y cuentas por pagar empresas relacionadas	Otras monedas	(73)	4
Documentos y cuentas por pagar empresas relacionadas	Baht tailandes	39	(13)
Documentos y cuentas por pagar empresas relacionadas	Pesos mexicanos	-	(7)
Provisiones	Pesos chilenos	1.107	(605)
Provisiones	Reales	435	(325)
Provisiones	Pesos mexicanos	-	(446)
Provisiones	Otras monedas	-	(3)
Retenciones	Pesos chilenos	740	(230)
Retenciones	Euro	(4)	-
Retenciones	Reales	1	(1)
Retenciones	Otras monedas	3	-
Impuesto a la renta	Pesos chilenos	517	(69)
Impuesto a la renta	Euro	(62)	(100)
Ingresos percibidos por adelantado	Pesos chilenos	18.391	(2)
Otros pasivos circulantes	Rand sudafricano	1.932	(506)
Otros pasivos circulantes	Pesos mexicanos	140	(50)
Otros pasivos circulantes	Euro	634	(1.448)
Otros pasivos circulantes	Pesos chilenos	25	(3)
Otros pasivos circulantes	Otras monedas	235	-
Obligaciones con público LP (bonos)	Pesos chilenos	(1.623)	(74)
Acreeedores varios L/P	Pesos chilenos	73	(91)
Documentos y cuentas por pagar empresas relacionadas L/P	Euro	210	-
Provisiones L/P	Pesos chilenos	4.653	(1.237)
Provisiones L/P	Reales	116	-
Provisiones L/P	Dólares	269	27
Provisiones L/P	Euro	-	53
Provisiones L/P	Bolivar	-	(2)
Impuesto diferido largo plazo	Pesos chilenos	23	-
Impuesto diferido largo plazo	Reales	282	-
TOTAL (CARGOS) / ABONOS		52.838	(9.314)
(PERDIDA) UTILIDAD POR DIFERENCIAS DE CAMBIO		(16.046)	7.068

NOTA 23. GASTOS DE EMISION Y COLOCACION DE TITULOS ACCIONARIOS Y DE TITULOS DE DEUDA.

Los gastos de emisión y colocación de los Bonos se presentan en la cuenta Otros Activos Largo Plazo. La porción por amortizar dentro de un año se presenta dentro de Otros Activos Circulantes, los cuales son amortizados linealmente, de acuerdo al plazo de emisión de los documentos. Dicha amortización se presenta como gastos financieros.

Los gastos de emisión, colocación y descuentos de bonos, ascendieron a MUS\$6.665. Se incluyen como gastos de emisión los desembolsos por informes de clasificadoras de riesgo, asesorías legales y financieras, impuestos, imprenta y comisiones de colocación. La amortización por el período 2008 ascendió a MUS\$603, (MUS\$774 en el 2007).

NOTA 24. ESTADO DE FLUJO DE EFECTIVO

La suma de los valores incluidos en el rubro otros ingresos de inversión que superan el 10% de los ingresos de inversión son:

Rubros	2008	2007
	MUS\$	MUS\$
Ingreso venta concesiones mineras	721	399
TOTAL	721	399

NOTA 25. CONTRATOS DE DERIVADOS

Tipo de derivado	Tipo de contrato	Valor del contrato	Plazo de vencimiento o expiración	Item específico	Posición Compra / Venta	Descripción de los contratos		Valor de la partida protegida	Cuentas contables que afecta			
						Partida o transacción protegida			Activo / Pasivo		Efecto en resultado	
						Nombre	Monto		Nombre	Monto	Realizado	No realizado
FR	CCPE	42.000	I Trimestre 2009	T/C	C	Descalce balance	41.741	40.727	Otros pasivos circulantes	1.273	(1.273)	-
S	CCPE	113.025	IV Trimestre 2026	T/I	C	Obligaciones con el público	90.843	101.994	Otros pasivos circulantes	11.031	(1.524)	(9.507)
OE	CCPE	8.478	I Trimestre 2009	T/C	V	Activo fijo	7.484	7.635	Otros pasivos circulantes	843	(843)	-
OE	CCPE	11.316	II Trimestre 2009	T/C	V	Activo fijo	12.474	10.191	Otros pasivos circulantes	1.125	(1.125)	-
OE	CCPE	1.617	III Trimestre 2009	T/C	V	Activo fijo	1.782	1.456	Otros pasivos circulantes	161	(161)	-
FR	CCPE	1.489	I Trimestre 2009	T/C	C	Descalce balance	1.469	1.403	Otros pasivos circulantes	86	(86)	-
FR	CCPE	24.154	I Trimestre 2009	T/C	C	Descalce balance	24.049	21.764	Otros pasivos circulantes	2.390	(2.390)	-
OE	CCPE	40.378	I Trimestre 2009	T/C	C	Descalce balance	38.956	41.603	Otros pasivos circulantes	1.225	1.225	-
FR	CCPE	298	I Trimestre 2009	T/C	V	Venta en dólares	294	388	Documentos por cobrar	90	(90)	-
FR	CCPE	1.289	I Trimestre 2009	T/C	C	Compra en dólares	1.232	1.646	Cuentas por pagar	357	357	-
FR	CCPE	4.311	II Trimestre 2009	T/C	V	Venta en dólares	3.882	5.480	Documentos por cobrar	1.169	(1.169)	-
FR	CCPE	77	II Trimestre 2009	T/C	C	Compra en dólares	76	94	Cuentas por pagar	17	17	-
FR	CCPE	112	III Trimestre 2009	T/C	V	Venta en dólares	104	133	Documentos por cobrar	21	(21)	-
OE	CCPE	27.818	I Trimestre 2009	T/C	C	Deudores por venta	27.978	27.694	Otros pasivos circulantes	124	-	(124)
FR	CCPE	30.000	I Trimestre 2009	T/C	V	Deudores por venta	27.978	30.000	Otros pasivos circulantes	-	-	-

NOTA 26. CONTINGENCIAS Y RESTRICCIONES

1) CONTINGENCIAS

La Sociedad Matriz y sus Filiales tienen las siguientes contingencias:

a) I. Juicios u otros hechos relevantes para SQM S.A. y sus Sociedades Filiales

1. Demandante: Compañía de Salitre y Yodo Soledad S.A.
Demandada: Sociedad Química y Minera de Chile S.A.
Fecha demanda: Diciembre del año 1994
Tribunal: Juzgado Civil Pozo Almonte
Motivo: Nulidad parcial pertenencia minera Cesard 1 al 29
Instancia: Prueba rendida
Valor nominal: MUS\$211
2. Demandante: Compañía Productora de Yodo y Sales S.A.
Demandada: SQM S.A.
Fecha demanda: Noviembre del año 1999
Tribunal: Juzgado Civil Pozo Almonte
Motivo: Nulidad parcial pertenencia minera Paz II 1 al 25
Instancia: Prueba Rendida
Valor nominal: MUS\$162
3. Demandante: Compañía Productora de Yodo y Sales S.A.
Demandada: SQM S.A.
Fecha demanda: Noviembre del año 1999
Tribunal: Juzgado Civil Pozo Almonte
Motivo: Nulidad parcial pertenencia minera Paz III 1 al 25
Instancia: Prueba Rendida
Valor nominal: MUS\$204
4. Demandante: Marina Arnéz Valencia
Demandadas: SQM S.A. y sus aseguradores
Fecha demanda: Mayo del año 2006
Tribunal: 2do Juzgado Civil Santiago
Motivo: Accidente del Trabajo
Instancia: Audiencia de conciliación
Valor nominal: MUS\$500
5. Demandante: Angélica Allende y sus hijos Iván Molina y Cristóbal Molina
Demandadas: Ingeniería, Construcción y Servicios SMR Limitada y, subsidiariamente, SQM Nitratos S.A. y sus aseguradores.
Fecha demanda: Mayo del año 2008
Tribunal: Juzgado Laboral de Antofagasta
Motivo: Accidente del Trabajo.
Instancia: Prueba
Valor nominal: MUS\$670
6. Demandante: Nancy Erika Urra Muñoz
Demandadas: Fresia Flores Zamorano, Duratec-Vinilit S.A. y SQM S.A. y sus aseguradores
Fecha demanda: Diciembre del año 2008
Tribunal: 1er Juzgado Civil de Santiago
Motivo: Accidente del Trabajo
Instancia: Contestación demanda
Valor nominal: MUS\$550

II. SQM S.A. y sus Sociedades Filiales han estado participando y probablemente continuarán participando en forma habitual y como demandantes o demandadas en determinados procesos judiciales que han sido y serán sometidos al conocimiento y decisión de los Tribunales Ordinarios de Justicia. Dichos procesos, que se encuentran reglamentados por las disposiciones legales pertinentes, buscan principalmente ejercer u oponer ciertas acciones o excepciones relacionadas con determinadas concesiones mineras constituidas o en trámite de constitución y no afectan o afectarán de manera esencial el desarrollo de SQM S.A. y de sus Sociedades Filiales.

III. Soquimich Comercial S.A. ha estado participando y probablemente continuará participando en forma habitual y como demandante en determinados procesos judiciales a través de los cuales busca principalmente cobrar y percibir las cantidades que se le adeudan y que tienen una cuantía nominal, total y aproximada de MUS\$900.

IV. SQM S.A. y sus Sociedades Filiales han intentado y continúan actualmente intentando obtener el pago de ciertas cantidades que aún se les adeudan con motivo del ejercicio de sus actividades propias. Dichas cantidades continuarán siendo judicial o extrajudicialmente requeridas por los demandantes y las acciones y su ejercicio relacionadas con las mismas se encuentran actual y plenamente vigentes.

V. SQM S.A. y sus Sociedades Filiales no han sido legalmente notificadas de otras demandas diferentes a las que se hace referencia en el párrafo I precedente y que persigan obtener la nulidad de determinadas pertenencias mineras que fueron compradas por SQM S.A. y sus Sociedades Filiales y cuyo valor proporcional de compra, respecto de la parte afectada por la respectiva superposición, exceda de la cantidad nominal individual y aproximada de MUS\$150 o que persigan obtener el pago de ciertas cantidades que ellas supuestamente adeuden con motivo del ejercicio de sus actividades propias y que excedan de la cantidad nominal, individual y aproximada de MUS\$150.

b) Restricciones:

Los créditos bancarios de SQM S.A. y de sus Sociedades Filiales contienen restricciones similares a aquellos créditos de igual naturaleza que se han encontrado vigentes en los momentos pertinentes y que, entre otros, dicen relación con endeudamiento máximo y patrimonio mínimo. Salvo lo anterior, SQM S.A. no se encuentra expuesta a otras restricciones en su gestión o a límites de indicadores financieros por contratos y convenios con acreedores.

c) Compromisos:

La sociedad filial SQM Salar S.A. ha suscrito un contrato de arrendamiento con CORFO en virtud del cual se establece que dicha sociedad filial, por la explotación de determinadas pertenencias mineras de propiedad de CORFO y por la consiguiente obtención de los productos que resulten de tal explotación, pagará a dicha corporación la renta anual a que se hace referencia en el contrato ya señalado y cuyo monto se calcula en base a las ventas de cada tipo de producto. El contrato rige hasta el año 2030 y la renta comenzó a ser pagada a contar del año 1996 reflejando en resultados un valor de MUS\$17.712 en 2008 (MUS\$13.865 en 2007).

2. GARANTIAS INDIRECTAS

Las fianzas que no presentan un saldo pendiente de pago reflejan, indirectamente, que las garantías respectivas están vigentes y aprobadas por el Directorio de la Sociedad y que se encuentran sin utilizar por parte de la correspondiente Sociedad Filial.

Garantías Indirectas

Acreedor de la garantía	Deudor		Tipo de garantía	Activos comprometidos		Saldos pendientes de pago a la fecha de cierre de los Estados Financieros			Liberación de garantías				
	Nombre	Relación		Tipo	Valor contable	31/12/2008	31/12/2007	31/12/2009	Activos	31/12/2010	Activos	31/12/2011	Activos
						-	-	-	-	-	-	-	
Australian and New Zeland Bank	SQM North America Corp	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Australian and New Zeland Bank	SQM Europe N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Generale Bank	SQM North America Corp	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Generale Bank	SQM Europe N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Kredietbank	SQM North America Corp	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Kredietbank	SQM Europe N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Bancos e Instituciones Financieras	SQM Investment Corporation N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Bancos e Instituciones Financieras	SQM Europe N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Bancos e Instituciones Financieras	SQM North America Corp	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Bancos e Instituciones Financieras	Nitratos Naturais do Chile Ltda.	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Bancos e Instituciones Financieras	SQM México S.A. de C.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Bancos e Instituciones Financieras	SQM Brasil Ltda.	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Banque Nationale de Paris	SQM Investment Corporation N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
San Francisco Branch	SQM Investment Corporation N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Sociedad Nacional de Minería A.G.	SQM Potasio S.A.	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Royal Bank of Canada	SQM Investment Corporation N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Citibank N.Y	SQM Investment Corporation N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
BBVA Banco Bilbao Vizcaya Argentaria	Royal Seed Trading Corp. A.V.V.	Filial	Fianza	-	-	100.204	100.433	-	-	-	-	-	-
ING Capital LLC	Royal Seed Trading Corp. A.V.V.	Filial	Fianza	-	-	80.215	80.368	-	-	-	-	-	-
JP Morgan Chase Bank	SQM INDUSTRIAL S.A.	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Export Development Canada	SQM Investment Co. N.V.	Filial	Fianza	-	-	50.032	-	-	-	-	-	-	-

NOTA 27. CAUCIONES OBTENIDAS DE TERCEROS

Las principales fianzas solidarias constituidas para garantizar a Soquimich Comercial S.A. el cumplimiento de las obligaciones de los contratos de los mandatos comerciales de distribución y venta de fertilizantes, son las siguientes:

Razon social	MUS\$
Llanos y Wammes Soc. Com. Ltda.	1.571
Fertglobal Chile Ltda. y Bramelli	786
Tattersall S.A.	904

NOTA 28. MONEDA NACIONAL Y EXTRANJERA

a) Activos

Rubro	Moneda	Monto	
		31-12-2008	31-12-2007
		MUS\$	MUS\$
Activos Circulantes			
Disponible	Dirham	176	15
Disponible	Dólares	5.512	11.641
Disponible	Euro	7.337	2.260
Disponible	Otras monedas	505	670
Disponible	Pesos mexicanos	373	280
Disponible	Pesos no reajustables	3.171	2.196
Disponible	Rand	3.444	380
Disponible	Reales	4	80
Disponible	Yenes	1.096	714
Depósitos a plazo	Dólares	136.531	7.521
Depósitos a plazo	Euro	82	307
Depósitos a plazo	Rand	-	153
Depósitos a plazo	Pesos no reajustables	-	77.542
Valores negociables (neto)	Dólares	165.689	60.453
Deudores por venta (neto)	Dirham	94	-
Deudores por venta (neto)	Dólares	169.280	106.487
Deudores por venta (neto)	Euro	43.042	18.667
Deudores por venta (neto)	Otras monedas	689	480
Deudores por venta (neto)	Pesos no reajustables	48.550	62.045
Deudores por venta (neto)	Rand	8.506	2.065
Documentos por cobrar	Dólares	6.411	8.502
Documentos por cobrar	Pesos no reajustables	50.485	51.273
Documentos por cobrar	Pesos reajustables	984	61
Documentos por cobrar	Otras monedas	-	138
Deudores varios (neto)	Dirham	142	121
Deudores varios (neto)	Dólares	4.068	2.852
Deudores varios (neto)	Euro	54	119
Deudores varios (neto)	Otras monedas	22	25
Deudores varios (neto)	Pesos mexicanos	119	105
Deudores varios (neto)	Pesos no reajustables	1.790	2.655
Deudores varios (neto)	Pesos reajustables	528	344
Deudores varios (neto)	Rand	18	28
Deudores varios (neto)	Reales	2	-
Documentos y cuentas por cobrar empresas relacionadas	Dirham	39	-
Documentos y cuentas por cobrar empresas relacionadas	Dólares	47.201	21.760
Documentos y cuentas por cobrar empresas relacionadas	Euro	3.637	6.411
Documentos y cuentas por cobrar empresas relacionadas	Otras monedas	-	159
Documentos y cuentas por cobrar empresas relacionadas	Pesos no reajustables	150	697
Documentos y cuentas por cobrar empresas relacionadas	Rand	-	6.740
Existencias (neto)	Dirham	2.669	628
Existencias (neto)	Dólares	538.058	344.454
Existencias (neto)	Pesos reajustables	-	42.686
Impuestos por recuperar	Dólares	757	241

a) Activos (continuación)

Impuestos por recuperar	Euro	10.264	7.097
Impuestos por recuperar	Otras monedas	260	209
Impuestos por recuperar	Pesos mexicanos	1.006	1.320
Impuestos por recuperar	Pesos reajustables	24.454	22.418
Impuestos por recuperar	Rand	330	-
Impuestos por recuperar	Reales	10	10
Impuestos por recuperar	Yenes	-	27
Gastos pagados por anticipado	Dirham	135	64
Gastos pagados por anticipado	Dólares	5.355	3.839
Gastos pagados por anticipado	Pesos no reajustables	-	294
Impuestos diferidos	Pesos no reajustables	39	-
Impuestos diferidos	Dólares	32.633	-
Impuestos diferidos	Otras monedas	159	-
Impuestos diferidos	Pesos mexicanos	1.971	-
Otros activos circulantes	Dirham	3	5
Otros activos circulantes	Dólares	11.390	24.635
Otros activos circulantes	Pesos no reajustables	115	81
Otros activos circulantes	Reales	19	-
Otros activos circulantes	Pesos mexicanos	56	-
Activos Fijos			
Terrenos	Dólares	110.607	110.991
Terrenos	Pesos reajustables	-	1.813
Terrenos	Dirham	8	9
Construcciones y obras de infraestructura	Dólares	976.736	835.977
Construcciones y obras de infraestructura	Pesos reajustables	809	5.850
Maquinarias y equipos	Dirham	10.710	10.708
Maquinarias y equipos	Dólares	812.167	716.308
Maquinarias y equipos	Pesos reajustables	1.232	4.137
Otros activos fijos	Dirham	555	224
Otros activos fijos	Dólares	60.932	46.445
Otros activos fijos	Pesos reajustables	348	3.360
Mayor valor retasación técnica	Dólares	61.379	61.379
Depreciación (menos)	Dirham	(5.745)	(4.971)
Depreciación (menos)	Dólares	(907.719)	(800.228)
Depreciación (menos)	Pesos reajustables	(2.099)	(8.553)
Otros Activos			
Inversiones en empresas relacionadas	Dirham	5.277	2.357
Inversiones en empresas relacionadas	Dólares	3.735	3.503
Inversiones en empresas relacionadas	Euro	12.263	9.948
Inversiones en empresas relacionadas	Otras monedas	15.185	7.458
Inversiones en empresas relacionadas	Pesos no reajustables	491	669
Menor valor de inversiones	Dirham	1.681	1.782
Menor valor de inversiones	Dólares	29.485	31.389
Menor valor de inversiones	Pesos reajustables	735	1.065
Mayor valor de inversiones (menos)	Dólares	(1.279)	(1.291)
Deudores a largo plazo	Pesos no reajustables	210	474
Deudores a largo plazo	Pesos reajustables	557	130
Documentos y cuentas por cobrar EE.RR.LP	Dólares	2.000	2.000
Intangibles	Dólares	6.223	6.232
Amortización	Dólares	(3.108)	(2.418)
Otros	Dólares	33.641	34.707
Otros	Pesos no reajustables	279	328
Otros	Pesos reajustables	38	43
Otros	Reales	160	310
Otros	Yenes	308	230
TOTAL ACTIVOS	Dirham	15.744	10.942
	Dólares	2.307.684	1.637.379
	Euro	76.679	44.809
	Otras monedas	16.820	9.139
	Pesos mexicanos	3.525	1.705
	Pesos no reajustables	105.280	198.254
	Rand	12.298	9.366
	Reales	195	400
	Yenes	1.404	971
	Pesos reajustables	27.586	73.354

b) Pasivos circulantes

Rubro	Moneda	Hasta 90 días				90 días a 1 año			
		31-12-2008		31-12-2007		31-12-2008		31-12-2007	
		Monto	Tasa int. Prom. Anual	Monto	Tasa int. Prom. Anual	Monto	Tasa int. Prom. Anual	Monto	Tasa int. Prom. Anual
Pasivos circulantes									
Obligaciones con bancos e inst. financieras C/P	Dirham	22	-	-	-	-	-	33	-
Obligaciones con bancos e inst. financieras C/P	Dólares	65.907	7,65%	-	-	65.793	6,67%	-	-
Obligaciones con bancos e inst. financieras C/P	Euro	1.633	-	-	-	-	-	1.774	4,38%
Obligaciones con bancos e inst. financieras L/P Porc. C/P	Dólares	204	2,625%	433	-	247	2,925%	368	5,18%
Obligaciones con el público porción C/P bonos	Pesos reajustables	-	-	-	-	5.352	4,00%	6.291	4,00%
Obligaciones con el público porción C/P bonos	Dólares	-	-	-	-	2.577	6,13%	2.577	6,13%
Dividendos por pagar	Pesos no reajustables	656	-	531	-	-	-	-	-
Cuentas por pagar	Pesos no reajustables	68.244	-	71.374	-	-	-	-	-
Cuentas por pagar	Dirham	169	-	487	-	-	-	-	-
Cuentas por pagar	Dólares	28.977	-	22.615	-	-	-	-	-
Cuentas por pagar	Euro	9.962	-	7.501	-	-	-	-	-
Cuentas por pagar	Otras monedas	948	-	138	-	-	-	-	-
Cuentas por pagar	Pesos mexicanos	643	-	976	-	-	-	-	-
Cuentas por pagar	Rand sudafricanos	599	-	831	-	-	-	-	-
Cuentas por pagar	Reales	191	-	-	-	-	-	-	-
Cuentas por pagar	Yenes	30	-	-	-	-	-	-	-
Acreedores varios	Pesos reajustables	55	8,5%	59	8,5%	171	8,5%	185	8,5%
Acreedores varios	Pesos no reajustables	14	-	17	-	-	-	-	-
Acreedores varios	Dólares	28	-	48	-	-	-	-	-
Acreedores varios	Reales	58	-	66	-	-	-	-	-
Acreedores varios	Pesos mexicanos	31	-	1.445	-	-	-	-	-
Documentos y cuentas por pagar EE.RR.	Otras monedas	178	-	265	-	-	-	-	-
Documentos y cuentas por pagar EE.RR.	Euro	-	-	1.722	-	-	-	-	-
Provisiones	Pesos no reajustables	138	-	1.998	-	9.975	-	10.907	-
Provisiones	Dirham	62	-	289	-	123	-	80	-
Provisiones	Dólares	17.375	-	3.979	-	840	-	2.520	-
Provisiones	Euro	7	-	76	-	375	-	733	-
Provisiones	Otras monedas	63	-	79	-	28	-	34	-
Provisiones	Rand sudafricanos	56	-	-	-	59	-	4	-
Provisiones	Reales	-	-	39	-	1.313	-	1.576	-
Retenciones	Pesos reajustables	5.252	-	2.064	-	-	-	-	-
Retenciones	Pesos no reajustables	17.175	-	4.657	-	7.708	-	-	-
Retenciones	Dirham	15	-	41	-	-	-	-	-
Retenciones	Dólares	1.630	-	13.330	-	-	-	1.820	-
Retenciones	Euro	75	-	26	-	-	-	-	-
Retenciones	Otras monedas	95	-	29	-	-	-	-	-
Retenciones	Pesos mexicanos	255	-	742	-	-	-	-	-
Retenciones	Rand sudafricanos	-	-	185	-	-	-	-	-
Retenciones	Yenes	47	-	37	-	-	-	-	-
Impuesto a la renta	Pesos no reajustables	-	-	-	-	3.115	-	-	-
Impuesto a la renta	Dólares	-	-	-	-	85.539	-	8.195	-
Impuesto a la renta	Euro	-	-	-	-	-	-	1.202	-
Impuesto a la renta	Pesos mexicanos	-	-	-	-	5	-	62	-
Impuesto a la renta	Otras monedas	-	-	-	-	527	-	-	-
Impuesto a la renta	Yenes	-	-	-	-	-	-	55	-
Ingresos percibidos por adelantado	Pesos no reajustables	-	-	-	-	13.733	-	8.952	-
Ingresos percibidos por adelantado	Dólares	17.989	-	1.906	-	-	-	-	-
Impuestos diferidos	Dólares	-	-	-	-	-	-	4.838	-
Impuestos diferidos	Pesos mexicanos	-	-	-	-	-	-	1.376	-
Otros pasivos circulantes	Pesos no reajustables	906	-	8	-	-	-	12	-
Otros pasivos circulantes	Dólares	4.098	-	49	-	4.639	-	782	-
Otros pasivos circulantes	Pesos mexicanos	-	-	4	-	-	-	-	-
TOTAL PASIVOS CIRCULANTES	Dirham	268		817		123		113	
	Dólares	136.208		42.360		159.635		21.100	
	Euro	11.677		9.325		375		3.709	
	Pesos reajustables	5.307		2.123		5.523		6.476	
	Pesos no reajustables	87.133		78.585		34.531		19.871	
	Otras monedas	1.284		511		555		34	
	Pesos mexicanos	929		3.167		5		1.438	
	Rand sudafricanos	655		1.016		59		4	
	Reales	249		105		1.313		1.576	
	Yenes	77		37		-		55	

Pasivos Largo Plazo al 31 de diciembre de 2008

Rubro	Moneda	1 a 3 años		3 a 5 años		5 a 10 años		más de 10 años	
		Monto	Tasa int. Prom. Anual	Monto	Tasa int. Prom. Anual	Monto	Tasa int. Prom. Anual	Monto	Tasa int. Prom. Anual
Obligaciones con bancos e inst. financieras L/P	Dólares	230.000	2,88%	-	-	-	-	-	-
Obligaciones con el público L/P (bonos)	Dólares	-	-	-	-	200.000	6,13%	-	-
Obligaciones con el público L/P (bonos)	Pesos reajustables	-	-	-	-	-	-	85.940	4,00%
Acreedores varios L/P	Pesos reajustables	397	8,5%	-	-	-	-	-	-
Provisiones L/P	Pesos no reajustables	-	-	-	-	-	-	18.549	8,00%
Provisiones L/P	Yenes	-	-	-	-	-	-	294	8,00%
Provisiones L/P	Otras monedas	-	-	-	-	-	-	10	8,00%
Provisiones L/P	Dólares	15.181	-	-	-	-	-	2.873	8,00%
Provisiones L/P	Pesos mexicanos	-	-	-	-	-	-	403	-
Impuestos diferidos L/P	Dólares	5.590	-	15.483	-	35.444	-	877	-
Impuestos diferidos L/P	Pesos no reajustables	-	-	-	-	-	-	91	-
TOTAL PASIVOS A LARGO PLAZO	Dólares	250.771		15.483		235.444		3.750	
	Pesos reajustables	397		-		-		85.940	
	Pesos no reajustables	-		-		-		18.640	
	Yenes	-		-		-		294	
	Otras monedas	-		-		-		10	
	Pesos mexicanos	-		-		-		403	

Pasivos Largo Plazo al 31 de diciembre de 2007

Rubro	Moneda	1 a 3 años		3 a 5 años		5 a 10 años		más de 10 años	
		Monto	Tasa int. Prom. Anual	Monto	Tasa int. Prom. Anual	Monto	Tasa int. Prom. Anual	Monto	Tasa int. Prom. Anual
Obligaciones con bancos e inst. financieras L/P	Dólares	100.000	5,5%	80.000	5,175%	-	-	-	-
Obligaciones con el público L/P (bonos)	Dólares	-	-	-	-	200.000	6,13%	-	-
Obligaciones con el público L/P (bonos)	Pesos reajustables	-	-	-	-	-	-	106.651	4,00%
Acreedores varios L/P	Pesos reajustables	552	8,5%	179	8,5%	-	-	-	-
Provisiones L/P	Pesos no reajustables	-	-	-	-	-	-	20.080	8,00%
Provisiones L/P	Yenes	-	-	-	-	-	-	187	8,00%
Provisiones L/P	Dólares	1.992	-	-	-	-	-	402	8,00%
Provisiones L/P	Otras monedas	-	-	-	-	-	-	10	8,00%
Impuesto diferido L/P	Dólares	-	-	3.712	-	31.490	-	20.091	-
Impuesto diferido L/P	Pesos no reajustables	22	-	-	-	-	-	94	-
TOTAL PASIVOS A LARGO PLAZO	Dólares	101.992		83.712		231.490		20.493	
	Pesos reajustables	552		179		-		106.651	
	Pesos no reajustables	22		-		-		20.174	
	Yenes	-		-		-		187	
	Otras monedas	-		-		-		10	

NOTA 29. SANCIONES

Durante los períodos terminados al 31 de diciembre de 2008 y 2007, la Superintendencia de Valores y Seguros u otras autoridades administrativas, no han aplicado ningún tipo de sanción a la Sociedad Matriz y sus Filiales, a sus Directores o Administradores en su calidad de tal.

NOTA 30. HECHOS POSTERIORES

Con fecha 13 de enero de 2009, se informó a la Superintendencia de Valores y Seguros que Sociedad Química y Minera de Chile S.A. ha colocado exitosamente en el mercado nacional, dos series de bonos. La primera, por MUF 4.000, fue colocada a un plazo de 21 años, con amortización de capital a partir del año 2019 y a una tasa de interés de UF más 5,05% anual. La segunda, por M\$21.000, fue colocada a un plazo de 5 años, con una amortización única al vencimiento de dicho plazo y a una tasa de interés en pesos nominales, de 7,5% anual.

Los recursos obtenidos, por cerca de MUS\$173.000, serán usados por SQM para financiar su plan de inversiones y refinanciar determinados pasivos.

La Gerencia, no tiene conocimiento de otros hechos significativos, ocurridos entre el 31 de diciembre de 2008 y la emisión de estos Estados Financieros Consolidados (24 de febrero de 2009), que puedan afectarlos significativamente.

NOTA 31. MEDIO AMBIENTE

La protección del medio ambiente es una preocupación permanente de SQM, tanto en sus procesos productivos como en los productos manufacturados. Este compromiso está respaldado por los principios que declara la empresa en su Política de Desarrollo Sustentable.

SQM se encuentra operando bajo un Sistema de Gestión Ambiental (SGA) que se basa en la norma ISO 14000, con lo que se ha fortalecido el desempeño ambiental de la empresa mediante la aplicación efectiva de la Política de Desarrollo Sustentable de SQM.

Los desembolsos en que ha incurrido SQM y sus Filiales al 31 de diciembre de 2008 por concepto de inversiones en procesos productivos, verificación y control del cumplimiento de ordenanzas y leyes relativas a procesos e instalaciones industriales ascienden a MUS\$10.035 y su desglose es el siguiente:

Proyectos	Monto 2008	Desembolso futuro
	MUS\$	MUS\$
Habilitación casas de cambio y baños, casinos e instalaciones sanitarias	168	540
Evaluaciones ambientales	1.251	1.056
Manejo residuos domésticos e industriales	736	242
Manejo de sustancias peligrosas	579	1.150
Infraestructura y equipamiento medio ambiente	14	–
Plan de seguimiento compromiso SEIA	3.045	255
Estudios ambientales	42	330
Mejoras campamento M. Elena – Calles	435	740
Regulaciones	–	198
Mejoras ambientales	555	954
Pozas descartes R & R Planta C. Litio	2.150	–
Varios medio ambiente nitratos	38	7
Gerencia de medio ambiente *	1.022 *	1.196 **
TOTAL	10.035	6.668

* Corresponde al presupuesto del año 2008.

** Corresponde al presupuesto del año 2009.

Las operaciones que utilizan el caliche como materia prima, se desarrollan en un área geográfica del tipo desértico con condiciones de clima favorables para el secado de sólidos y la evaporación de líquidos utilizando energía solar. Las operaciones extractivas de minerales de cielo abierto, por su baja relación estéril a mineral, generan depósitos remanentes que alteran levemente el entorno. Durante el proceso extractivo y posterior chancado del mineral se produce emisión de material particulado, lo que es normal para este tipo de operaciones.

El 10 de agosto de 1993, el Ministerio de Salud publicó en el Diario Oficial una resolución de acuerdo con el Código Sanitario estableciendo que los niveles de material particulado respirable en las instalaciones productivas de María Elena excedían el nivel permitido para la calidad del aire, afectando a la localidad vecina. El material particulado proviene principalmente de polvo producido durante el procesamiento del caliche, particularmente en la molienda del mineral antes de la lixiviación. La Empresa ha implementado una serie de medidas que han permitido mejorar notablemente la calidad del aire en María Elena, tanto en el marco del Plan de Descontaminación para esta localidad, como para dar cumplimiento a su Política de Desarrollo Sustentable. En octubre del 2005, la Sociedad obtuvo la aprobación ambiental para el Proyecto "Cambio Tecnológico María Elena". La operación de este proyecto permite reducir las emisiones de material particulado requerida por la normativa ambiental. El proyecto estuvo en puesta en marcha durante el segundo semestre de 2008, habiendo logrado dejar fuera de servicio definitivamente la antigua planta de chancado de María Elena a partir del 5 de julio de 2008, con la consecuente mejora en calidad del aire. La efectividad de este proyecto respecto de la mejora en calidad del aire, podrá evaluarse al cumplir tres años de operación, que es lo que requiere la normativa para MP10.

Junto a esto, la Empresa desarrolla en todas sus operaciones planes de seguimiento y monitoreo ambiental en base a estudios científicos especializados y desarrolla anualmente un programa de capacitación en materias ambientales, tanto para sus trabajadores directos como para los de empresas contratistas. En este contexto, SQM suscribió un convenio con la Corporación Nacional Forestal (CONAF) con el objeto de hacer un monitoreo de la actividad de las colonias de flamencos de los sistemas de lagunas del Salar de Atacama, que incluye conteo de avifauna y seguimiento del proceso reproductivo. El seguimiento ambiental que mantiene SQM en el Salar de Atacama y en otros sistemas donde opera, están respaldados por numerosos estudios que han integrado diversos esfuerzos científicos de prestigiosos centros de investigación, tales como Dictuc de la Pontificia Universidad Católica y la Facultad de Ciencias Agronómicas de la Universidad de Chile.

Además, en el marco de los estudios ambientales que realiza la empresa para sus nuevos proyectos, se están realizando importantes trabajos de registro del patrimonio cultural prehispánico e histórico, así como de protección de sitios patrimoniales, de acuerdo a la legislación vigente. Estas acciones se han realizado especialmente en los alrededores de María Elena y de la Planta Nueva Victoria. Este esfuerzo está siendo acompañado de acciones de difusión para la comunidad y de puesta en valor en museos locales y regionales.

Tal como enfatiza uno de los puntos de su Política de Desarrollo Sustentable, la empresa trabaja por mantener una relación de buen vecino y participar del desarrollo de las comunidades cercanas a sus operaciones, apoyando proyectos y actividades conjuntas que conducen a mejorar la calidad de vida de dichas comunidades. Por ello, la empresa ha enfocado sus acciones en el rescate del patrimonio histórico, la capacitación y el desarrollo socio-cultural, ámbitos en los que realiza variadas acciones en forma individual o en conjunto con organismos públicos y privados.

NOTA 32. INGRESOS PERCIBIDOS POR ADELANTADO

Durante los períodos terminados al 31 de diciembre de 2008 y 2007, la Sociedad mantiene ingresos percibidos por adelantado y correspondiente al reconocimiento de la facturación de ventas, cuyo despacho se producirá con posterioridad al cierre de los estados financieros y su desglose es el siguiente.

	2008	2007
	MUS\$	MUS\$
Ingresos percibidos por adelantado	31.722	10.858

NOTA 33. DEPOSITOS A PLAZO

Entidad receptora del depósito	Tipo de depósito	Moneda origen	Tasa de interés	Fecha colocación	Fecha vencimiento	Capital en MUS\$	Interés devengado a la fecha MUS\$	Saldo año actual en MUS\$	Saldo año anterior MUS\$
BBVA Banco Bilbao Vizcaya Argentaria	A plazo fijo	Dólar estadounidense	2,35%	10/12/2008	14/01/2009	16.000	22	16.022	86
Banco de Crédito e Inversiones	A plazo fijo	Dólar estadounidense	2,83%	12/12/2008	17/02/2009	5.000	7	5.007	10.051
Banco Santander - Santiago	A plazo fijo	Dólar estadounidense	2,90%	11/12/2008	24/02/2009	10.000	16	10.016	-
Banco de Crédito e Inversiones	A plazo fijo	Dólar estadounidense	3,15%	16/12/2008	16/03/2009	6.000	8	6.008	-
Banco Santander - Santiago	A plazo fijo	Dólar estadounidense	3,00%	16/12/2008	16/03/2009	14.194	18	14.212	28.215
Banco Santander - Santiago	A plazo fijo	Dólar estadounidense	3,00%	15/12/2008	25/03/2009	20.196	27	20.223	-
Citibank N.A.	Overnight	Dólar estadounidense	0,10%	31/12/2008	01/01/2009	205	-	205	7.183
Banco Itau	A plazo fijo	Dólar estadounidense	2,55%	03/12/2008	12/01/2009	9.000	18	9.018	-
Corpbanca	A plazo fijo	Dólar estadounidense	2,90%	03/12/2008	19/01/2009	10.000	23	10.023	-
Corpbanca	A plazo fijo	Dólar estadounidense	2,90%	03/12/2008	03/02/2009	10.000	23	10.023	-
Banco de Chile	A plazo fijo	Dólar estadounidense	2,85%	03/12/2008	06/02/2009	10.000	22	10.022	39.276
HSBC Bank Chile	A plazo fijo	Dólar estadounidense	3,24%	03/12/2008	06/02/2009	5.000	13	5.013	-
Banco de Crédito e Inversiones	A plazo fijo	Dólar estadounidense	4,20%	10/11/2008	09/04/2009	10.000	60	10.060	-
Banco de Crédito e Inversiones	A plazo fijo	Dólar estadounidense	4,33%	10/11/2008	11/05/2009	10.000	61	10.061	-
Citibank N.A.	Overnight	Dólar estadounidense	3,44%	31/12/2008	02/01/2009	619	-	619	-
BBVA Banco Bilbao Vizcaya Argentaria	A plazo renovable	Euro	3,03%	31/03/2004	31/12/2008	81	-	81	-
Nedbank	-	-	0,00%	-	-	-	-	-	153
Fortis Bank	-	-	0,00%	-	-	-	-	-	559
TOTALES						136.295	318	136.613	85.523

ESTADOS FINANCIEROS INDIVIDUALES

MEMORIA ANUAL SQM S.A. 2008

INFORME DE LOS AUDITORES INDEPENDIENTES

Huérfanos 770, piso 5
Santiago, Chile
www.eychile.cl

Tel: (56 2) 676 1000
Fax: (56 2) 676 1010
Casilla 2823

Señores Accionistas y Directores de
Sociedad Química y Minera de Chile S.A.:

1. Hemos efectuado una auditoría a los balances generales de Sociedad Química y Minera de Chile S.A. al 31 de diciembre de 2008 y 2007, y a los correspondientes estados de resultados y de flujo de efectivo por los años terminados en esas fechas. La preparación de dichos estados financieros (que incluyen sus correspondientes notas) es responsabilidad de la administración de Sociedad Química y Minera de Chile S.A.. Nuestra responsabilidad consiste en emitir una opinión sobre estos estados financieros, con base en las auditorías que efectuamos.
2. Nuestras auditorías fueron efectuadas de acuerdo con normas de auditoría generalmente aceptadas en Chile. Tales normas requieren que planifiquemos y realicemos nuestro trabajo con el objeto de lograr un razonable grado de seguridad que los estados financieros están exentos de errores significativos. Una auditoría comprende el examen, a base de pruebas, de evidencias que respaldan los importes y las informaciones revelados en los estados financieros. Una auditoría comprende, también, una evaluación de los principios de contabilidad utilizados y de las estimaciones significativas hechas por la administración de la Sociedad, así como una evaluación de la presentación general de los estados financieros. Consideramos que nuestras auditorías constituyen una base razonable para fundamentar nuestra opinión.
3. Los mencionados estados financieros han sido preparados para reflejar la situación financiera individual de Sociedad Química y Minera de Chile S.A., a base de los criterios descritos en Nota 2, antes de proceder a la consolidación, línea a línea, de los estados financieros de las filiales detalladas en Nota 6. En consecuencia, para su adecuada interpretación, estos estados financieros individuales deben ser leídos y analizados en conjunto con los estados financieros consolidados de Sociedad Química y Minera de Chile S.A. y sus filiales, los que son requeridos por los principios de contabilidad generalmente aceptados en Chile. Este informe se presenta solamente para la información y uso del directorio y gerencia de Sociedad Química y Minera de Chile S.A. y la Superintendencia de Valores y Seguros.
4. En nuestra opinión, los mencionados estados financieros individuales presentan razonablemente, en todos sus aspectos significativos, la situación financiera individual de Sociedad Química y Minera de Chile S.A. al 31 de diciembre de 2008 y 2007, y los resultados de sus operaciones y el flujo de efectivo por los años terminados en esas fechas, de acuerdo con los criterios contables descritos en Nota 2.

Juan Francisco Martínez A.
RUT: 10.729.937-8

ERNST & YOUNG LTDA.
RUT: 77.802.430-6

Santiago, 24 de febrero de 2009

BALANCE GENERAL INDIVIDUAL

	Nota	Al 31 de diciembre	
		2008 MUS\$	2007 MUS\$
ACTIVOS			
Disponible		58	134
Depósitos a plazo		71.694	77.542
Valores negociables (neto)		19.553	14.742
Deudores por venta (neto)		256	434
Deudores varios (neto)		165	416
Documentos y cuentas por cobrar empresas relacionadas	4	610.578	215.787
Existencias (neto)		10.164	42.525
Impuestos por recuperar		7.780	6.273
Gastos pagados por anticipado		2.237	1.410
Impuestos diferidos	5	56.522	9.953
Otros activos circulantes		675	15.631
Total activos circulantes		779.682	384.847
Terrenos		43.798	44.203
Construcción y obras de infraestructura		134.855	123.956
Maquinarias y equipos		70.440	61.888
Otros activos fijos		12.548	16.051
Mayor valor por retasación técnica del activo fijo		1.336	1.336
Depreciación (menos)		(116.376)	(103.518)
Total activos fijos		146.601	143.916
Inversiones en empresas relacionadas	6	1.053.148	852.791
Menor valor de inversiones	7	17.804	18.917
Mayor valor de inversiones	7	(1.260)	(1.272)
Deudores a largo plazo		52	36
Documentos y cuentas por cobrar empresas relacionadas largo plazo	4	186.350	174.177
Intangibles		3.673	3.673
Amortización (menos)		(1.705)	(1.302)
Otros		19.489	19.574
Total otros activos		1.277.551	1.066.594
TOTAL ACTIVOS		2.203.834	1.595.357

(*) Las Notas adjuntas forman parte integral de estos Estados Financieros.

BALANCE GENERAL INDIVIDUAL

	Nota	Al 31 de diciembre	
		2008	2007
PASIVOS		MUS\$	MUS\$
Obligaciones con bancos e instituciones financieras a corto plazo	8	81.013	-
Obligaciones con el público – porción corto plazo (bonos)	9	7.929	8.868
Dividendos por pagar		601	455
Cuentas por pagar		8.950	7.889
Acreedores varios		226	244
Documentos y cuentas por pagar empresas relacionadas	4	302.688	60.997
Provisiones	10	3.323	3.365
Retenciones		12.562	7.146
Impuesto a la renta		5.407	-
Ingresos percibidos por adelantado		2.536	1.861
Otros pasivos circulantes		3.316	522
Total pasivos circulantes		428.551	91.347
Obligaciones con el público largo plazo (bonos)	9	285.940	306.651
Acreedores varios largo plazo		397	730
Provisiones largo plazo	10-11	15.359	2.994
Impuestos diferidos a largo plazo	5	10.479	11.199
Total pasivos a largo plazo		312.175	321.574
Capital pagado	12	477.386	477.386
Otras reservas	12	159.721	163.442
Utilidades acumuladas	12	424.594	361.587
Utilidad (pérdida) del ejercicio	12	501.407	180.021
Dividendos provisorios (menos)		(100.000)	-
Total patrimonio		1.463.108	1.182.436
TOTAL PASIVOS Y PATRIMONIO		2.203.834	1.595.357

(*) Las Notas adjuntas forman parte integral de estos Estados Financieros.

ESTADO DE RESULTADOS INDIVIDUAL

	Nota	Al 31 de diciembre	
		2008	2007
ESTADO DE RESULTADOS		MUS\$	MUS\$
Ingresos de explotación		319.348	211.751
Costos de explotación		(294.651)	(176.953)
Margen de explotación		24.697	34.798
Gastos de administración y ventas		(25.042)	(19.447)
Resultado de explotación		(345)	15.351
Ingresos financieros		34.706	39.907
Utilidad inversiones empresas relacionadas	6	446.220	147.759
Otros ingresos fuera de la explotación		2.645	10.370
Perdida inversión empresas relacionadas	6	(477)	(304)
Amortización menor valor de inversiones	7	(1.113)	(1.113)
Gastos financieros		(32.224)	(26.075)
Otros egresos fuera de la explotación		(3.773)	(2.638)
Diferencias de cambio	13	18.400	1.908
Resultado fuera de explotación		464.384	169.814
Resultado antes de impuesto a la renta e ítemes extraordinarios		464.039	185.165
Impuesto a la renta	5	37.368	(5.144)
Utilidad (pérdida) antes de interés minoritario		501.407	180.021
UTILIDAD LIQUIDA		501.407	180.021
UTILIDAD DEL EJERCICIO		501.407	180.021

ESTADO DE FLUJO DE EFECTIVO INDIVIDUAL

	Al 31 de diciembre		
	Nota	2008	2007
		MUS\$	MUS\$
ESTADO DE FLUJO DE EFECTIVO-INDIRECTO			
Flujo neto originado por actividades de la operacion		148.912	198.075
Utilidad (pérdida) del ejercicio		501.407	180.021
Resultado en venta de activos		(698)	0
Utilidad en venta de venta de activos fijos		(698)	0
Cargos (abonos) a resultado que no representan flujo de efectivo		(474.251)	(149.429)
Depreciación del ejercicio		13.208	12.301
Amortización de intangibles		403	413
Castigos y provisiones		775	2.143
Utilidad devengada en inversiones en empresas relacionadas (menos)		(446.221)	(147.759)
Pérdida devengada en inversiones en empresas relacionadas		477	304
Amortización menor valor de inversiones	7	1.113	1.113
Diferencia de cambio neto	13	(18.400)	(1.908)
Otros abonos a resultado que no representan flujo de efectivo (menos)		(69.132)	(43.401)
Otros cargos a resultado que no representan flujo de efectivo		43.526	27.365
Variación de activos que afectan al flujo de efectivo (aumento) disminución		(95.594)	399.161
Deudores por ventas		(114.025)	(24.834)
Existencias		32.360	(11.158)
Otros activos		(13.929)	435.153
Variación de pasivos que afectan al flujo de efectivo aumento (disminución)		218.048	(231.678)
Cuentas por pagar relacionadas con el resultado de la explotación		230.204	(229.471)
Intereses por pagar		1.608	(87)
Impuesto a la renta por pagar (neto)		(4.618)	(5.902)
Otras cuentas por pagar relacionadas con el resultado fuera de explotación		(7.425)	(2.519)
I.V.A. y otros similares por pagar (neto)		(1.721)	6.301
Flujo neto originado por actividades de financiamiento		(136.543)	(123.104)
Obtención de préstamos		100.000	-
Obligaciones con el público		-	-
Pago de dividendos (menos)		(210.748)	(92.972)
Pago de préstamos (menos)		(20.222)	(25.000)
Pago de obligaciones con el público (menos)		(5.573)	(5.132)
Pago de gastos por emisión y colocación de obligaciones con el público (menos)		-	-
Flujo neto originado por actividades de inversión		(14.371)	(8.885)
Ventas de activo fijo		1.165	-
Otros ingresos de inversión	15	721	468
Incorporación de activos fijos (menos)		(15.645)	(8.766)
Pago de intereses capitalizados (menos)		(576)	(423)
Inversiones permanentes (menos)		-	(58)
Otros desembolsos de inversión (menos)		(36)	(106)
Flujo neto total del periodo		(2.002)	66.086
Efecto de la inflación sobre el efectivo y efectivo equivalente		889	(590)
Variación neta del efectivo y efectivo equivalente		(1.113)	65.496
Saldo inicial de efectivo y efectivo equivalente		92.418	26.922
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE		91.305	92.418

(*) Las Notas adjuntas forman parte integral de estos Estados Financieros.

NOTA A LOS ESTADOS FINANCIEROS INDIVIDUALES

NOTA 1. INSCRIPCIÓN EN EL REGISTRO DE VALORES

La Sociedad está inscrita en el Registro de Valores de la Superintendencia de Valores y Seguros, bajo el N° 0184 del 18 de marzo de 1983 y, por consiguiente se encuentra sujeta a la fiscalización de esta entidad.

NOTA 2. CRITERIOS CONTABLES APLICADOS

a) Períodos Contables Cubiertos

Los estados financieros individuales, cubren los períodos comprendidos entre el 1° de enero y el 31 de diciembre de 2008 y 2007.

b) Bases de Preparación

Los estados financieros individuales han sido preparados de acuerdo con principios de contabilidad generalmente aceptados emitidos por el Colegio de Contadores de Chile A.G. y normas e instrucciones específicas impartidas por la Superintendencia de Valores y Seguros. De existir discrepancias, primarán las normas impartidas por la Superintendencia sobre las primeras.

c) Moneda usada en los Estados Financieros

Los estados financieros de la Sociedad Matriz se preparan en dólares estadounidenses, dado que está autorizada legalmente para llevar sus registros contables en esa moneda. Por consiguiente, el término moneda extranjera se define como cualquier moneda diferente al dólar estadounidense.

d) Bases de Presentación

Para efectos comparativos, ciertas cifras de los estados financieros al 31 de diciembre de 2007 han sido reclasificadas.

e) Bases de Conversión

Filiales Nacionales:

Los activos y pasivos en pesos y otras monedas al 31 de diciembre de 2008 y 2007 han sido traducidos a dólares estadounidenses a los tipos de cambio vigentes a esas fechas (los correspondientes pesos chilenos se tradujeron a \$636,45 y \$496,89 por dólar en 2008 y 2007, respectivamente).

Los valores de la unidad de fomento, utilizados para convertir a pesos (dólares) los activos y pasivos expresados en esta unidad de equivalencia, al 31 de diciembre de 2008 y 2007 fueron \$21.452,57 (US\$33,71) y \$19.622,66 (US\$39,49), respectivamente.

Filiales Extranjeras:

Al 31 de diciembre de 2008 y 2007, los estados financieros de las filiales extranjeras, han sido convertidos de acuerdo a las normas impartidas por el Colegio de Contadores de Chile A.G. a través de los Boletines Técnicos N° 64 y 72.

Los tipos de cambios utilizados para traducir los activos y pasivos monetarios, expresados en moneda extranjera al cierre de cada período en relación con el dólar, son los siguientes:

	2008	2007
	US\$	US\$
Real brasileño	2,34	1,77
Euro	0,72	0,68
Libra Esterlina	0,67	0,49
Rand sudafricano	9,28	6,81

f) Depósitos a Plazo

Los depósitos a plazo se presentan valorizados al valor de inversión, más los intereses devengados al cierre del período.

g) Valores Negociables

Las inversiones financieras se presentan al valor de inversión, más los intereses devengados, el que no excede de los valores de mercado.

h) Existencias

Las Existencias de productos terminados y en proceso, se valorizan al costo promedio de producción, la cual se presenta neta de provisiones. Las provisiones se han constituido en base a un estudio técnico que cubre las distintas variables que afectan a los productos en existencia (densidad, humedad, entre otras).

Los materiales e insumos recepcionados, se valorizan al costo de adquisición promedio y los que se encuentran en tránsito, al costo incurrido al cierre del período.

El costo de las existencias no excede su valor neto de realización.

i) Estimación Deudores Incobrables

La Sociedad registra provisión de deudas incobrables, cuando a juicio de la Administración, se han agotado todos los medios de cobro extrajudiciales, o existan dudas ciertas sobre la recuperabilidad de las cuentas por cobrar.

j) Activo Fijo

El activo fijo se valoriza al costo de adquisición, considerando en general un valor residual de un 5% promedio.

La Sociedad procedió, con la asesoría de la firma Price Waterhouse, a una revalorización de sus activos fijos de acuerdo al procedimiento indicado en la Circular N° 829 emitida el 8 de noviembre de 1988, por la Superintendencia de Valores y Seguros. El resultado de esta revalorización se presentó a la Junta General Extraordinaria de Accionistas para su aprobación el 24 de abril de 1989 y su incorporación en los registros de la Sociedad se efectuó en ese mismo ejercicio. Posteriormente, la Superintendencia de Valores y Seguros autorizó para transferir parte de la retasación técnica a sus filiales. La necesidad de transferir estos activos, surge del proceso de filialización de Sociedad Química y Minera de Chile S.A.

De acuerdo a las instrucciones impartidas en los Boletines Técnicos N° 31 y N° 33 del Colegio de Contadores de Chile A.G. el costo de financiamiento incurrido desde la adquisición de un bien, hasta la fecha en que éstos quedan en condiciones de ser utilizados, son incorporados al valor del activo.

k) Depreciación Activo Fijo

La depreciación del período se calcula linealmente sobre la base de los años de vida útil técnica remanente de los bienes, estimada por la Administración.

l) Activos en Leasing

Los activos fijos adquiridos bajo la modalidad de leasing financiero, se incluyen en el rubro otros activos fijos y se contabilizan a valor actual del contrato, es decir, descontando el valor de las cuotas periódicas y la opción de compra a la tasa de interés explícita del contrato. Estos bienes no son jurídicamente de propiedad de la Sociedad, por lo cual, mientras no se ejerza la opción de compra, no se puede disponer libremente de ellos.

m) Intangibles

De acuerdo a lo establecido en el Boletín Técnico N° 55 del Colegio de Contadores de Chile A.G., los activos intangibles se valorizan a su costo de adquisición, más todos los gastos relacionados con ésta y su amortización se realiza en un plazo máximo de 40 años.

n) Gastos de Prospección

Aquellos gastos asociados a reservas de mineral que se encuentran en explotación se incluyen en el rubro Existencias y se amortizan de acuerdo a las reservas estimadas de mineral contenido, y los gastos asociados a reservas futuras se presentan dentro de Otros Activos Largo Plazo.

Aquellos gastos de prospecciones efectuados sobre pertenencias en las cuales el producto presenta una baja ley, que no es económicamente explotable, se cargan directamente a resultado.

ñ) Inversiones en Empresas Relacionadas

Las inversiones en empresas relacionadas, tanto chilenas como extranjeras que tienen el carácter de permanentes, se valorizan de acuerdo al método del valor patrimonial, según normas establecidas en las Circulares N° 368 y N° 1.697, de la Superintendencia de Valores y Seguros, según corresponda y los Boletines Técnicos N° 64 y N° 72 del Colegio de Contadores de Chile A.G., dando reconocimiento a los resultados sobre base devengada. Las inversiones en filiales nacionales, que llevan su contabilidad en pesos chilenos, son controladas en dicha moneda y expresadas en dólares al cierre del período y las diferencias de valorización, no provenientes de resultados, se reconocen en la cuenta Patrimonial Otras Reservas. Para efectos de la aplicación del valor patrimonial, las inversiones de las filiales extranjeras directas y aquellas indirectas realizadas a través de filiales o coligadas, son controladas en dólares estadounidenses.

Para aquellas Sociedades en las cuales el porcentaje de participación es menor al 20% y se presenta capacidad de ejercer influencia significativa o control sobre la sociedad emisora, dado que Sociedad Química y Minera de Chile S.A. forma parte del Directorio de éstas, también se han valorizado según el método del valor patrimonial.

o) Menor y Mayor Valor de Inversiones

Los mayores y menores valores resultantes de las inversiones en empresas relacionadas son controlados en la misma moneda de la inversión y son amortizados con abono o cargo a resultado considerando los períodos de retorno de las inversiones, plazo que no excede a 20 años.

A contar del 1 de enero de 2004, el menor y mayor valor de inversión representa la diferencia entre el valor de adquisición de la inversión en una empresa relacionada y el valor justo de dicha inversión a la fecha de compra, el cual es amortizado con cargo o abono a resultado en el plazo esperado de retorno de la inversión, plazo que no excede a 20 años.

Las modificaciones al valor justo, menores y/o mayores valores son realizados en un plazo no superior a un año desde la fecha de adquisición.

p) Operaciones con Pacto de Retroventa

Estas operaciones son registradas en el rubro Otros Activos Circulantes, por el monto pagado en la compra. A partir de la fecha de compra se registran los respectivos intereses sobre base devengada, de acuerdo a lo señalado en la circular N° 768 de la Superintendencia de Valores y Seguros de Chile.

q) Impuesto a la Renta e Impuestos Diferidos

En conformidad con las normas tributarias vigentes, se reconoce la provisión de gasto por impuesto a la renta de primera categoría y el impuesto a la renta de la actividad minera sobre base devengada.

Los impuestos diferidos se registran, de acuerdo a lo señalado en la Circular N° 1.466 del 27 de enero de 2000 de la Superintendencia de Valores y Seguros, determinados sobre las diferencias temporarias entre la base tributaria de activos y pasivos y su base contable, conforme a los Boletines Técnicos números 60, 69, 71 y 73 del Colegio de Contadores de Chile A.G.

r) Indemnización por Años de Servicio

Las indemnizaciones que la Sociedad y sus filiales deberán pagar a sus trabajadores en virtud de los convenios suscritos se provisionan al valor actual de la obligación total, sobre la base del método de costo devengado del beneficio, considerando una tasa de interés del 8% anual y un período de capitalización promedio de 24 años.

s) Vacaciones del Personal

La Sociedad y sus filiales determinan y registran el costo correspondiente a las vacaciones del personal sobre base devengada.

t) Ingresos de la Explotación

El reconocimiento de los ingresos provenientes de la explotación del giro de la Sociedad y sus filiales, se realiza a la fecha de entrega física de los productos de acuerdo a las condiciones de venta, de conformidad con lo señalado en el Boletín Técnico N° 70 emitido por el Colegio de Contadores de Chile A.G.

u) Contratos de Derivados

La Sociedad y sus filiales mantienen contratos de cobertura, los que se registran de acuerdo a lo establecido en el Boletín Técnico

Nº 57 emitido por el Colegio de Contadores de Chile A.G. Los efectos en resultados son reconocidos en el período en que se originan, con excepción de los contratos de cobertura sobre transacciones esperadas, en cuyo caso el efecto en resultado se reconoce al término del contrato.

v) Software Computacional

Los sistemas computacionales desarrollados mediante el uso de recursos humanos y materiales propios, son cargados al resultado del período en que éstos se incurren.

Por otra parte, de acuerdo a la Circular Nº 1.819 del 14 de noviembre de 2006 de la Superintendencia de Valores y Seguros, los sistemas computacionales adquiridos por la Sociedad se activan al costo de adquisición más todos los costos asociados.

w) Gastos de Investigación y Desarrollo

Los Gastos de investigación y desarrollo son cargados al resultado en el período en que se incurrió el desembolso, con excepción de los activos fijos adquiridos para ser utilizados en la investigación y desarrollo, los cuales se encuentran contabilizados en el respectivo rubro del activo fijo.

x) Estado de Flujo Efectivo

Se ha considerado como efectivo y efectivo equivalente, los saldos de caja y bancos incluidos en el rubro disponible, los depósitos a plazo, instrumentos financieros clasificados como valores negociables y otras inversiones de corto plazo con vencimiento dentro de 90 días, en cumplimiento con las condiciones establecidas en el Boletín Técnico Nº 50 emitido por el Colegio de Contadores de Chile A.G.

La Sociedad ha considerado como movimiento de efectivo de carácter operacional, todos aquellos flujos positivos o negativos relacionados directamente con su giro y en general, todos aquellos flujos que no están definidos como de inversión o financiamiento.

y) Obligaciones con el Público (bonos)

Los bonos se presentan valorizados al monto del capital adeudado más los intereses devengados. La diferencia entre el valor libro y el valor de la colocación se activa y se amortiza en el plazo de vencimiento de éstos.

z) Ingresos Percibidos por Adelantado

El monto registrado en este rubro corresponde al reconocimiento de ventas documentadas, cuyo despacho se produce con posterioridad al cierre de los estados financieros.

aa) Beneficios al Personal

Los beneficios pactados, distintos a la indemnización por años de servicios, que la Sociedad y sus filiales deberán pagar a sus trabajadores en virtud de los convenios suscritos, se han reconocido sobre base devengada.

NOTA 3. CAMBIOS CONTABLES

A contar del 01 de enero de 2008, se modificó la moneda funcional (de pesos chilenos a dólares estadounidenses) en que se controlaba la filial Soquimich Comercial S.A. con el objetivo de reflejar la moneda que mejor representa las transacciones, hechos y condiciones que subyacen y son relevantes para el control de la inversión por parte de su Sociedad Matriz.

Durante el período terminado al 31 de diciembre de 2008, no se efectuaron otros cambios contables en la aplicación de los principios de contabilidad generalmente aceptados en Chile respecto del período anterior, que puedan afectar significativamente la interpretación de estos estados financieros individuales.

NOTA 4. SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS

Las transacciones con empresas relacionadas en las que Sociedad Química y Minera de Chile S.A. mantiene participación directa o indirecta en la propiedad de éstas, no tienen efecto neto en los resultados, por cuanto los resultados no realizados se eliminan y los resultados realizados de las empresas relacionadas, se reconocen directamente o indirectamente en su totalidad a través del Valor Patrimonial.

Las transacciones con las filiales se efectúan en términos y condiciones similares a aquellas ofrecidas a terceros. Las condiciones son las normales vigentes para este tipo de operaciones, en cuanto a plazo se refiere y a precios de mercado. Las condiciones de vencimiento para cada caso varían en virtud de las transacciones que las generó.

Las operaciones con las siguientes filiales devengan una tasa de interés del 7,0% anual por la antigüedad de los saldos: SQM Nitratos S.A., SQM Industrial S.A., SIT S.A., SQM Salar S.A., Exploraciones Mineras S.A., Minera Nueva Victoria S.A. y SQM Potasio S.A. Las demás filiales no devengan intereses.

Con fecha 21 de abril de 2008, las sociedades Inversiones SQ S.A. y SQH S.A., adquirieron de Yara Netherland B.V., el 49% de las acciones de la sociedad anónima cerrada Inversiones SQYA S.A. De acuerdo a lo anterior y a contar de esta fecha SQYA S.A. Yara deja de ser una empresa relacionada con Sociedad Química y Minera de Chile S.A.

Documentos y cuentas por cobrar		Corto plazo		Largo plazo	
		31-12-2008	31-12-2007	31-12-2008	31-12-2007
Rut	Sociedad	MUS\$	MUS\$	MUS\$	MUS\$
96.651.060-9	SQM POTASIO S.A.	-	-	186.350	174.177
96.592.190-7	SQM NITRATOS S.A.	229.594	55.709	-	-
96.592.180-K	AJAY SQM CHILE S.A.	5.268	7.377	-	-
79.947.100-0	SQM INDUSTRIAL S.A.	-	2.504	-	-
79.770.780-5	SERVICIOS INTEGRALES DE TRANSITO Y TRANSFERENCIAS S.A.	88.487	49.878	-	-
79.768.170-9	SOQUIMICH COMERCIAL S.A.	27.932	483	-	-
79.626.800-K	SQM SALAR S.A.	185.221	53.504	-	-
76.425.380-9	EXPLORACIONES MINERAS S.A.	-	1	-	-
Extranjero	SQM COMERCIAL DE MEXICO S.A. DE C.V.	2.474	2.494	-	-
Extranjero	SQM NORTH AMERICA CORP.	31.494	12.774	-	-
Extranjero	SQM EUROPE N.V.	26.633	22.331	-	-
Extranjero	NITRATOS NATURAIS DO CHILE LTDA.	1.043	1.376	-	-
Extranjero	SQM LITHIUM SPECIALTIES LLP	1.264	1.265	-	-
Extranjero	SQMC HOLDING CORPORATION	321	237	-	-
Extranjero	SQM OCEANIA PTY LIMITED	1.217	632	-	-
Extranjero	ROYAL SEED TRADING CORPORATION A.V.V.	8	8	-	-
Extranjero	KOWA COMPANY LTD.	7.063	5.214	-	-
Extranjero	SQM ECUADOR S.A.	43	-	-	-
Extranjero	SQM INVESTMENT CO.	2.516	-	-	-
TOTALES		610.578	215.787	186.350	174.177

Documentos y cuentas por pagar

Documentos y cuentas por pagar		Corto plazo		Largo plazo	
		31-12-2008	31-12-2007	31-12-2008	31-12-2007
Rut	Sociedad	MUS\$	MUS\$	MUS\$	MUS\$
79.947.100-0	SQM INDUSTRIAL S.A.	240.443	-	-	-
79.876.080-7	ALMACENES Y DEPOSITOS LTDA.	306	395	-	-
78.602.530-3	MINERA NUEVA VICTORIA S.A.	56.016	53.371	-	-
79.906.120-1	ISAPRE NORTE GRANDE LTDA.	264	335	-	-
76.534.490-5	SOC. PREST. DE SERV. SALUD CRUZ DEL NORTE S.A.	293	353	-	-
76.425.380-9	EXPLORACIONES MINERAS S.A.	47	-	-	-
Extranjero	SQM JAPAN CO LTD.	38	33	-	-
Extranjero	SQM CORPORATION N.V.	118	-	-	-
Extranjero	SQM INVESTMENT CORPORATION N.V.	-	1.347	-	-
Extranjero	SQM BRASIL LIMITADA	87	87	-	-
Extranjero	NITRATE CORP. OF CHILE	5.076	5.076	-	-
TOTALES		302.688	60.997	-	-

Transacciones con entidades relacionadas

SOCIEDAD	Rut	Naturaleza de la relación	Descripción de la transacción	31/12/2008		31/12/2007	
				Monto	Efecto en resultados (Cargo/Abono)	Monto	Efecto en resultados (Cargo/Abono)
SQM POTASIO S.A.	96.651.060-9	Filial	Intereses cuenta corriente	12.192	-	22.872	-
			Dividendos percibidos	122.727	-	101.862	-
SQM COMERCIAL S.A.	79.768.170-9	Filial	Servicios prestados	32	-	-	-
SQM NITRATOS S.A.	96.592.190-7	Filial	Intereses cuenta corriente	9.267	-	3.363	-
			Servicios prestados	15.609	-	12.080	-
AJAY SQM CHILE S.A.	96.592.180-K	filial	Venta de activo fijo	-	-	70	-
			Venta de productos	34.200	1.360	29.416	2.175
			Dividendos percibidos	90.000	-	11	-
SQM INDUSTRIAL S.A.	79.947.100-0	Filial	Compra de productos	20.743	-	12.744	-
			Compra de productos	-	-	122.090	-
			Intereses cuenta corriente	7.534	-	7.883	-
			Servicios prestados	8.077	-	6.668	-
			Servicios recibidos	-	-	330	-
			Compra activo fijo	3.529	-	1.885	-
SERV. INTEGRALES DE TRANSITO Y TRANS S.A.	79.770.780-5	Filial	Venta activo fijo	348	-	1.022	-
			Intereses cuenta corriente	4.825	-	3.643	-
SQM SALAR S.A.	79.626.800-K	Filial	Venta activo fijo	1	-	-	-
			Intereses cuenta corriente	4.359	-	1.463	-
			Dividendos percibidos	27.270	-	22.725	-
			Venta activo fijo	362	-	468	-
EXPLORACIONES MINERAS S.A.	76.425.380-9	Filial	Servicios prestados	289	-	225	-
			Servicios prestados	47	-	37	-
			Intereses cuenta corriente	1	-	165	-
SQM NORTH AMERICA CORP	Extranjero	Filial	Compra de productos	-	-	1.667	-
			Venta de productos	100.510	-	76.679	-
			Intereses cuenta corriente	865	-	1.333	-
SQM EUROPE N.V.	Extranjero	Filial	Venta de productos	96.589	-	70.622	-
KOWA COMPANY LTD	Extranjero	Accionista Común	Venta de productos	25.395	2.046	16.476	1.769
MINERA NUEVA VICTORIA S.A.	78.602.530-3	Filial	Intereses cuenta corriente	3.734	-	3.603	-
			Compra de productos	-	-	29	-
SQMC HOLDING CORPORATION	Extranjero	Filial	Servicios prestados	84	-	84	-

NOTA 5. IMPUESTOS DIFERIDOS E IMPUESTOS A LA RENTA

Información General

El saldo de las Utilidades Tributarias ascienden a MUS\$404.488 (Utilidades Tributarias de MUS\$323.350 en 2007). Al 31 de diciembre de 2008 los créditos a favor de los accionistas ascienden a MUS\$79.486 y MUS\$54.704 en 2007.

Impuestos Diferidos

Conceptos	31/12/2008				31/12/2007			
	Impuesto diferido		Impuesto diferido		Impuesto diferido		Impuesto diferido	
	Activo		Pasivo		Activo		Pasivo	
	Corto Plazo	Largo Plazo	Corto Plazo	Largo Plazo	Corto Plazo	Largo Plazo	Corto Plazo	Largo Plazo
	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$
DIFERENCIAS TEMPORARIAS								
Provisión cuentas incobrables	-	68	-	-	-	56	-	-
Ingresos anticipados	99	-	-	-	-	-	-	-
Provisión de vacaciones	248	-	-	-	275	-	-	-
Gastos de fabricación	-	-	318	-	-	-	1.366	-
Depreciación activo fijo	-	-	-	9.144	-	-	-	7.062
Indemnización años de servicio	-	-	-	530	-	-	-	582
Otros eventos	190	2.720	-	89	113	-	140	31
RNR Ventas de productos	55.827	-	-	-	13.615	-	-	-
Gasto reconocimiento de minerales	-	-	-	2.638	-	-	-	2.770
Resultado devengado seguros de cambios	476	-	-	60	-	-	2.544	66
Intereses activados	-	-	-	1.185	-	-	-	1.225
Costos de financiamiento créditos L.P.	-	-	-	827	-	-	-	930
Cuentas complementarias-neto de amortización	-	-	-	(1.206)	-	-	-	(1.411)
TOTALES	56.840	2.788	318	13.267	14.003	56	4.050	11.255

Impuestos a la Renta

Item	31/12/2008	31/12/2007
	MUS\$	MUS\$
Gasto tributario corriente (provisión impuesto)	(10.153)	(3.146)
Ajuste gasto tributario (ejercicio anterior)	233	228
Efecto por activos o pasivos por impuesto diferido del ejercicio	47.493	(1.824)
Efecto por amortización de cuentas complementarias de activos y pasivos diferidos	(205)	(402)
TOTALES	37.368	(5.144)

NOTA 6. INVERSIONES EN EMPRESAS RELACIONADAS

I. Información sobre Inversiones en el Exterior

Las filiales extranjeras no poseen utilidades destinadas a ser remesadas, ya que la política de la Sociedad es la de reinvertirlas, política que se ha mantenido en forma constante.

La Sociedad Matriz no ha contraído pasivos como instrumentos de cobertura de inversiones en el exterior.

II. Información Adicional:

a) Operaciones efectuadas en el año 2008

* Con fecha 24 de abril de 2008 se vendió la filial Agricolima S.A. a los señores Carlos Federico Valenzuela Cadena, Diego Valenzuela Cadena y Jesús Ángel Morelos Montfort, generando una utilidad en venta de inversiones por MUS\$1.387.

b) Operaciones efectuadas en el año 2007

* Con fecha 12 de enero de 2007, se procedió a la liquidación y extinción de la filial PTM SQM Ibérica S.A. Esta operación produjo una pérdida de MUS\$41 en la filial Soquimich European Holding B.V.

* Con fecha 02 de marzo de 2007, la filial SQM Industrial S.A. hizo un aumento de capital en MUS\$130 en su filial SQM Brasil Ltda. De acuerdo con las normas del Boletín Técnico N° 72 del Colegio de Contadores de Chile A.G. y las normas establecidas en la circular N° 1.697 de la Superintendencia de Valores y Seguros, se procedió a efectuar la valuación considerando el valor libro del patrimonio de SQM Brasil Ltda. al 31 de diciembre de 2006, el cual no difiere significativamente de su valor justo determinado a dicha fecha.

* Con fecha 11 de abril de 2007, la filial SQM S.A. y la filial Soquimich European Holding B.V. hicieron un aumento de capital en MUS\$6.599 en su filial SQM Europe N.V. De acuerdo con las normas del Boletín Técnico N° 72 del Colegio de Contadores de Chile A.G. y las normas establecidas en la circular N° 1.697 de la Superintendencia de Valores y Seguros, se procedió a efectuar la valuación considerando el valor libro del patrimonio de SQM Europe N.V. al 31 de marzo de 2007, el cual no difiere significativamente de su valor justo determinado a dicha fecha.

* Con fecha 19 de octubre de 2007, la segunda Junta General Extraordinaria de Accionistas de SQM Industrial S.A. aprobó aumentar el capital de SQM Industrial S.A. en MUS\$300.000, emitiendo 204.368.321 nuevas acciones.

Sociedad Química y Minera de Chile S.A. y SQM Potasio S.A. adquirieron la totalidad de las acciones por medio de la suscripción y pago mediante capitalización de cuentas por pagar. Sociedad Química y Minera de Chile S.A. adquirió 197.556.044 acciones y SQM Potasio S.A., 6.812.277 acciones, quedando con una participación de 99,05% y 0,95% respectivamente.

* Con fecha 13 de noviembre de 2007, Exploraciones Mineras S.A. aumentó su capital en MUS\$30.000 mediante la emisión de 100.000 nuevas acciones las que fueron suscritas y pagadas mediante capitalización de cuentas por pagar en un 99,73089% por Minera Nueva Victoria S.A. y en un 0,26911% por Sociedad Química y Minera de Chile S.A.

* Con fecha 07 de Diciembre de 2007, SQM North America Corp. vendió a Nautilus International Holding Corporation la totalidad de los derechos que SQM North America Corp. mantenía en Cape Fear Bulk LLC. en MUS\$1.478, generando una utilidad en venta de inversiones de MUS\$1.316.

III. Inversiones con Porcentaje de Participación Menor al 20%

Para aquellas sociedades en las cuales el porcentaje de participación es menor al 20% y se presenta capacidad de ejercer influencia significativa sobre la Sociedad emisora, dado que SQM forma parte del Directorio de éstas, se han valorizado según el método del Valor Patrimonial.

Detalle de las Inversiones

Rut	Sociedad	País de origen	Moneda de control de la inversión	N° de acciones	Porcentaje de participación		Patrimonio sociedades		Resultado del ejercicio		Resultado devengado		VP/VP		Resultados no realizados		Valor contable de la inversión					
					2008	2007	2008	2007	2008	2007	2008	2007	2008	2007	2008	2007	2008	2007	2008	2007		
					%	%	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$
79.947.100-0	SQM INDUSTRIAL S.A.	Chile	Dólar	510.695.965	99,00	99,00	736.302	528.230	208.866	1.030	206.875	1.020	727.606	523.196	26.752	33.176	700.854	490.020				
96.651.060-9	SQM POTASIO S.A.	Chile	-	153.015.608	99,00	99,00	342.378	203.777	261.427	119.669	261.437	119.666	342.370	203.771	129.136	50.530	213.234	153.241				
78.602.530-3	MINERA NUEVA VICTORIA S.A.	Chile	-	7.021.169	99,00	99,00	116.055	113.605	2.462	2.143	2.438	2.122	114.895	112.469	1.263	1.232	113.632	111.237				
79.626.800-K	SQM SALAR S.A.	Chile	-	69.084.000	18,00	18,00	375.986	239.132	286.884	142.506	52.156	25.908	68.354	43.474	26.175	-	42.179	43.474				
0-E	RS-AGRO CHEMICAL TRADING A.V.V.	Aruba	Dólar	59	98,00	98,00	5.236	5.237	(1)	-	(1)	-	5.149	5.150	-	-	5.149	5.150				
96.592.180-K	AJAY SQM CHILE S.A.	Chile	-	486.310.041	51,00	51,00	8.487	7.226	1.087	(338)	554	(172)	4.329	3.685	2.054	1.510	2.275	2.175				
0-E	SQM NORTH AMERICA CORP.	Estados Unidos	Dólar	430	40,00	40,00	25.586	26.774	(1.188)	(317)	(475)	(127)	9.104	10.710	7.106	-	1.998	10.710				
0-E	SQM INVESTMENT CORPORATION N.V.	Antillas Holandesas	Dólar	5	1,00	1,00	42.674	19.301	23.374	3.483	234	35	427	193	-	-	427	193				
0-E	SQM DUBAI - FZCO	Emiratos Arabes	Dirham	1	1,00	1,00	18.117	8.186	9.963	671	100	7	181	82	-	-	181	82				
0-E	SQM EUROPA N.V.	Europa	-	-	-	-	3.090	-	3.824	-	33	-	26	-	-	-	26	-				
0-E	SQMC DE MÉXICO S.A. DE C.V.	México	Dólar	-	1,00	1,00	10.708	5.176	5.397	(20)	54	-	107	52	-	-	107	52				
76.425.380-9	EXPLORACIONES MINERAS S.A.	Chile	-	1	-	-	28.366	29.070	(345)	(1.851)	(1)	(5)	76	78	-	-	76	78				
0-E	ROYAL SEED TRADING CORP	Aruba	Dólar	-	1,00	1,00	(779)	3.333	(4.112)	4.178	-	70	-	56	-	-	-	56				
81.767.200-0	ASOC. GARANTIZADORA DE PENSIONES	Chile	-	-	3,00	3,00	536	728	(5)	-	-	-	18	24	-	-	18	24				
0-E	SQM PERÚ S.A.	Perú	Dólar	340	-	-	1.962	-	2.766	-	27	-	19	-	-	-	19	-				
0-E	SQM JAPAN CO. LTD.	Japón	Dólar	2	1,00	1,00	1.145	828	318	273	3	3	11	8	-	-	11	8				
0-E	SQMC HOLDING CORPORATION LLP	Estados Unidos	Dólar	3	-	-	7.136	6.302	834	341	1	-	7	6	-	-	7	6				
79.876.080-7	ALMACENES Y DEPOSITOS LTDA.	Chile	-	-	1,00	1,00	344	437	(29)	(37)	-	-	3	4	-	-	3	4				
79.906.120-1	ISAPRE CRUZ DEL NORTE LTDA.	Chile	-	-	1,00	1,00	301	341	22	42	-	1	3	4	-	-	3	4				
79.770.780-5	SIT S.A.	Chile	-	1	-	-	12.255	13.481	(1.226)	3.130	-	-	-	-	-	-	-	-				
0-E	SQM CORPORATION N.V.	Antillas Holandesas	Dólar	1	-	-	33.325	-	19.278	-	-	-	-	-	-	-	-	-				
0-E	SQI CORPORATION N.V.	EE.UU.	Dólar	1	-	-	(22)	-	1	-	-	-	-	-	-	-	-	-				
0-E	SQM BRASIL Ltda.	Brasil	Dólar	-	-	-	(696)	-	217	(328)	-	-	-	-	-	-	-	-				
96.592.190-7	SQM NITRATOS S.A.	Chile	-	45.827.672	99,00	99,00	126.974	48.809	168.165	8.028	168.165	8.028	126.974	48.809	154.025	12.532	(27.051)	36.277				
TOTALES													1.399.659	951.771	346.511	98.980	1.053.148	852.791				

NOTA 7. MENOR Y MAYOR VALOR DE INVERSIONES

De acuerdo con lo establecido en el Boletín Técnico N° 72 del Colegio de Contadores de Chile A.G., se han ajustado MUS\$12 en el año 2008 (MUS\$636 en el año 2007) a la cuenta mayor valor de inversiones correspondientes a juicios con terceros pagados, los cuales a la fecha de la determinación del mayor valor no reunían los requisitos para ser tratados como pasivos identificables que pudiesen ser reconocidos.

Estos correspondían a juicios con empresas de factoring los cuales se encontraban identificados a la fecha de adquisición con resultados favorables para nuestra Compañía.

Menor Valor

Rut	Sociedad	31/12/2008		31/12/2007	
		Monto amortizado en el periodo	Saldo menor valor	Monto amortizado en el periodo	Saldo menor valor
		MUS\$	MUS\$	MUS\$	MUS\$
79.947.100-0	SQM INDUSTRIAL S.A.	1.113	17.804	1.113	18.917
TOTAL		1.113	17.804	1.113	18.917

Mayor Valor

Rut	Sociedad	31/12/2008		31/12/2007	
		Monto amortizado en el periodo	Saldo mayor valor	Monto amortizado en el periodo	Saldo mayor valor
		MUS\$	MUS\$	MUS\$	MUS\$
78.602.530-3	MINERA NUEVA VICTORIA S.A.	-	1.260	-	1.272
TOTAL		-	1.260	-	1.272

NOTA 8. OBLIGACIONES CON BANCOS E INSTITUCIONES FINANCIERAS A CORTO PLAZO

TIPOS DE MONEDAS E INDICE DE REAJUSTE

Rut	Banco o institución financiera	Dólares		Totales	
		31-12-2008	31-12-2007	31-12-2008	31-12-2007
		MUS\$	MUS\$	MUS\$	MUS\$
CORTO PLAZO					
97.006.000-6	Banco de Crédito e Inversiones	10.085	-	10.085	-
97.006.000-6	Banco de Crédito e Inversiones	10.087	-	10.087	-
97.032.000-8	BBVA Banco Bilbao Vizcaya Argentaria	10.020	-	10.020	-
97.032.000-8	BBVA Banco Bilbao Vizcaya Argentaria	10.166	-	10.166	-
97.032.000-8	BBVA Banco Bilbao Vizcaya Argentaria	20.338	-	20.338	-
13-4.994.650	JP Morgan Chase Bank	20.317	-	20.317	-
	Otros				
TOTALES		81.013	-	81.013	-
	Monto capital adeudado	80.000	-	80.000	-
	Tasa interés promedio anual	6,7342%	-	6,7342%	-

NOTA 9. OBLIGACIONES CON EL PUBLICO CORTO Y LARGO PLAZO (PAGARES Y BONOS)

Información Adicional

El 25 de enero de 2006 se efectuó colocación de bonos serie C por un monto de UF 3.000.000 a una tasa de 4,00% anual. En la colocación se logró una recaudación equivalente al 100% del valor par.

El 5 de abril de 2006 se efectuó colocación de bonos serie única por un monto de MUS\$200.000 a una tasa de 6,125% anual, bajo las normas del "Rule 144 and Regulation S of the U.S. Securities Act of 1933".

Al 31 de diciembre de 2008 y 2007 se han efectuado los siguientes pagos con cargo a la línea de bonos Serie C:

Item	2008	2007
	UF	UF
Pagos de capital	150.000,00	150.000,00
Pagos de interés	111.397,51	117.338,71

Al 31 de diciembre de 2008 y 2007 se presenta en el corto plazo un monto de MUS\$7.929 y MUS\$8.868 respectivamente, correspondiente al capital porción corto plazo más los intereses devengados a esta fecha. En el largo plazo se presenta un monto de MUS\$285.940 en 2008 y MUS\$306.651 en 2007, correspondientes a las cuotas de capital de los bonos serie C y bonos serie única.

N° de inscripción o identificación del instrumento	Serie	Monto nominal colocado vigente	Unidad de reajuste del bono	Tasa de interés	Plazo final	Periodicidad		Valor par		Colocación en Chile o en el extranjero
						Pago de Intereses	Pago de amortización	31/12/2008 MUS\$	31/12/2007 MUS\$	
Bonos largo plazo - porción corto plazo										
446	C	150.000	UF	4,00%	01/12/2009	Semestre	Semestre	5.352	6.291	Nacional
184	Unica	-	US\$	6,125%	15/10/2009	Semestre	-	2.577	2.577	Extranjero
TOTAL - PORCION CORTO PLAZO								7.929	8.868	
Bonos largo plazo										
446	C	2.550.000	UF	4,00%	01/12/2026	Semestre	Semestre	85.940	106.651	Nacional
184	Unica	200.000.000	US\$	6,125%	15/04/2016	Semestre	Amort. al venc.	200.000	200.000	Extranjero
TOTAL - PORCION LARGO PLAZO								285.940	306.651	

NOTA 10. PROVISIONES Y CASTIGOS

Este rubro está compuesto por los siguientes conceptos al 31 de diciembre de 2008 y 2007.

	2008	2007
CORTO PLAZO	MUS\$	MUS\$
Vacaciones	1.458	1.617
Impuestos y P.P.M.	922	549
Provisión indemnización y gastos legales	577	827
Provisiones varias	366	372
TOTAL	3.323	3.365

	2008	2007
Largo plazo	MUS\$	MUS\$
Indemnización años de servicio	3.327	2.954
Provisión inversión en filiales	32	40
Provisión bono incentivo (1)	12.000	-
TOTAL	15.359	2.994

(1) Estas provisiones corresponden a Bonos de retención para ejecutivos de la Sociedad. El valor de estos Bonos se vincula al precio de la acción de la Compañía y es pagadero en efectivo entre los años 2010 y 2011. De acuerdo a lo señalado en nota 2 aa) este beneficio se ha reconocido contablemente sobre base devengada.

NOTA 11. INDEMNIZACIONES AL PERSONAL POR AÑOS DE SERVICIO

Este rubro está compuesto por los siguientes conceptos al 31 de diciembre de 2008 y 2007.

	2008	2007
Items	MUS\$	MUS\$
Saldo inicial	2.954	2.739
Provisión del período	1.342	433
Pagos del período	(133)	(398)
Diferencia de cambio	(836)	180
SALDOS A LA FECHA	3.327	2.954

NOTA 12. CAMBIOS EN EL PATRIMONIO

a) Considerando la estructura de participación actual de los accionistas, la Sociedad tiene un grupo controlador que se encuentra conformado por la Sociedad Pampa Calichera S.A. y por el grupo Kowa, en virtud del Acuerdo de Actuación Conjunta suscrito el día 21 de diciembre de 2006.

b) Otras Informaciones

La composición del rubro Otras Reservas es la siguiente:

Detalle		Periodo	Acumulado
		MUS\$	MUS\$
Retasación técnica		–	151.345
Cambios patrimoniales generados vía VPP:			
Soquimich Comercial S.A.	(1)	–	13.287
Comercial Hydro S.A.	(1)	(725)	(725)
SQMC Internacional Ltda.	(1)	(35)	(35)
Proinsa Ltda.	(1)	(26)	(26)
Isapre Norte Grande Ltda.	(1)	(1)	(45)
Inversiones Augusta S.A.	(1)	–	(761)
SQM Ecuador S.A.	(2)	–	(270)
Almacenes y Depósitos Ltda.	(1)	–	88
Asociación Garantizadora de Pensiones	(1)	(6)	(23)
Sales de Magnesio Ltda.	(1)	(101)	10
Sociedad de Servicios de Salud S.A.	(1)	–	14
SQM North America Corp.	(3)	(2.827)	(4.186)
SQM Dubai Fzco.	(1)	–	(12)
Ajay Europe SARL	(1)	–	343
Otras empresas	(1)	–	717
SALDO DE OTRAS RESERVAS AL 31 DE DICIEMBRE DE 2008		(3.721)	159.721

(1) De acuerdo a las instrucciones impartidas en las circulares N° 368 y N° 1697 emitidas por la Superintendencia de Valores y Seguros de Chile, este ajuste tiene su origen en la variación patrimonial de las filiales y coligadas que aplican corrección monetaria al Capital Propio y al efecto de la remediación generado por estar expresadas en moneda extranjera.

(2) Corresponde al ajuste de traducción producido de la aplicación de la Ley para transformación económica del Ecuador.

(3) Corresponde a diferencias de valorización originadas en el plan de pensiones de la filial SQM North America Corp.

c) Dividendo Provisorio

En sesión de Directorio del día 28 de octubre de 2008 se acordó pagar y distribuir a partir del 21 de noviembre del año 2008 un dividendo provisorio de US\$0.37994 por acción, por un monto total ascendente aproximadamente MUS\$100.000 e inferior al 30% de la utilidad líquida distributable del ejercicio comercial del año 2008, que se encuentra acumulada al 30 de septiembre de 2008. Lo anterior con cargo a las utilidades de dicho ejercicio comercial en favor de aquellos accionistas de Sociedad Química y Minera de Chile S.A. que se encuentren inscritos en el registro respectivo durante el 5to día hábil, anterior al 21 de noviembre de 2008, en su equivalente en pesos chilenos de acuerdo al valor del dólar observado o dólar de Estados Unidos que aparezca publicado en el Diario Oficial del día viernes 14 de noviembre de 2008.

Cambios en el Patrimonio

Rubros	31/12/2008								
	Capital pagado	Reserva revalorización capital	Sobreprecio en venta de acciones	Otras reservas	Reserva futuros dividendos	Resultados acumulados	Dividendos provisorios	Déficit periodo de desarrollo	Resultado del ejercicio
Saldo inicial	477.386	-	-	163.442	-	361.587	-	-	180.021
Distribución resultado ejercicio anterior	-	-	-	-	-	180.021	-	-	(180.021)
Dividendo definitivo ejerc. anterior	-	-	-	-	-	(117.014)	-	-	-
Ajuste por conversión	-	-	-	(3.721)	-	-	-	-	-
Resultado del ejercicio	-	-	-	-	-	-	-	-	501.407
Dividendos provisorios	-	-	-	-	-	-	(100.000)	-	-
SALDO FINAL	477.386	-	-	159.721	-	424.594	(100.000)	-	501.407

Rubros	31/12/2007								
	Capital pagado	Reserva revalorización capital	Sobreprecio en venta de acciones	Otras reservas	Reserva futuros dividendos	Resultados acumulados	Dividendos provisorios	Déficit periodo de desarrollo	Resultado del ejercicio
Saldo inicial	477.386	-	-	155.190	-	312.096	-	-	141.277
Distribución resultado ejercicio anterior	-	-	-	-	-	141.277	-	-	(141.277)
Dividendo definitivo ejercicio anterior	-	-	-	-	-	(91.786)	-	-	-
Ajuste por conversión	-	-	-	8.252	-	-	-	-	-
Resultado del ejercicio	-	-	-	-	-	-	-	-	180.021
Dividendos provisorios	-	-	-	-	-	-	-	-	-
SALDO FINAL	477.386	-	-	163.442	-	361.587	-	-	180.021

Número de acciones

Serie	Nº acciones suscritas	Nº acciones pagadas	Nº acciones con derecho a voto
A	142.819.552	142.819.552	142.819.552
B	120.376.972	120.376.972	120.376.972

Capital

Serie	Capital suscrito	Capital pagado
	MUS\$	MUS\$
A	134.750	134.750
B	342.636	342.636

NOTA 13. DIFERENCIAS DE CAMBIO

Rubro	Moneda	Monto	
		31/12/2008	31/12/2007
		MUS\$	MUS\$
Activos (cargos) / abonos			
Disponible	Pesos	7.244	(537)
Disponible	Euro	(1)	-
Depósitos a plazo	Pesos	(6.354)	(52)
Deudores por venta	Pesos	-	(1)
Deudores varios	Pesos	(111)	46
Deudores varios	Euro	17	-
Documentos y cuentas por cobrar empresas relacionadas	Pesos	1.266	(20)
Documentos y cuentas por cobrar empresas relacionadas	Reales	-	236
Documentos y cuentas por cobrar empresas relacionadas	Euro	350	24
Impuestos por recuperar	Pesos	(710)	832
Otros activos circulantes	Pesos	(7.584)	17.763
Inversiones en empresas relacionadas	Pesos	-	(10)
TOTAL (CARGOS) / ABONOS		(5.883)	18.281
Pasivos (cargos) / abonos			
Obligaciones con el público CP (Bonos)	Pesos	1.623	74
Dividendos por pagar	Pesos	6.119	(1.417)
Cuentas por pagar	Pesos	809	(327)
Cuentas por pagar	Euro	(15)	1
Cuentas por pagar	Libra Esterlina	13	-
Acreedores varios	Pesos	61	(15)
Provisiones	Pesos	383	58
Retenciones	Pesos	(532)	(1)
Impuesto a la renta	Pesos	75	-
Ingresos percibidos por adelantado	Pesos	6	-
Otros pasivos circulantes	Pesos	2	(1)
Obligaciones con el público LP (Bonos)	Pesos	14.826	(14.475)
Acreedores varios largo plazo	Pesos	73	(91)
Provisiones largo plazo	Pesos	840	(179)
Total (cargos) / abonos		24.283	(16.373)
(PERDIDA) UTILIDAD POR DIFERENCIAS DE CAMBIO		18.400	1.908

NOTA 14. GASTOS DE EMISION Y COLOCACION DE TITULOS ACCIONARIOS Y DE TITULOS DE DEUDA

Los gastos de emisión y colocación de los bonos se presentan en la cuenta Otros Activos Largo Plazo, la porción por amortizar dentro de un año se presenta dentro de Otros Activos Circulantes, los cuales son amortizados linealmente, de acuerdo al plazo de emisión de los documentos. Dicha amortización se presenta como Gastos Financieros.

Los gastos de emisión, colocación y descuentos de bonos, ascendieron a MUS\$6.665. Se incluyen como gastos de emisión los desembolsos por informes de clasificadoras de riesgos, asesorías legales y financieras, impuestos, imprenta y comisiones de colocación. La amortización por el período 2008 ascendió a MUS\$603, (MUS\$774 en el 2007).

NOTA 15. ESTADO DE FLUJO DE EFECTIVO

La suma de los valores incluidos en el rubro otros ingresos de inversión que superan el 10% de los ingresos de inversión son:

	2008	2007
	MUS\$	MUS\$
Venta de concesiones mineras	721	352
Pago préstamos de trabajadores	-	116
TOTAL	721	468

NOTA 16. CONTRATOS DE DERIVADOS

Tipo de derivado	Tipo de contrato	Valor del contrato	Plazo de vencimiento o expiración	Ítem específico	Posición compra / venta	Descripción de los contratos		Valor de la partida protegida	Cuentas contables que afecta			
						Partida o transacción protegida			Activo / Pasivo		Efecto en resultado	
						Nombre	Monto		Nombre	Monto	Realizado	No realizado
FR	CCPE	42.000	I Trimestre 2009	T/C	C	Descalce balance	41.741	40.727	Otros activos circulantes	1.273	(1.273)	-
S	CCPE	113.025	IV Trimestre 2026	T/I	C	Obligaciones con el público	90.843	101.994	Otros pasivos circulantes	11.031	(1.524)	(9.507)

NOTA 17. CONTINGENCIAS Y RESTRICCIONES

1. CONTINGENCIAS

La Sociedad Matriz y sus filiales tienen las siguientes contingencias:

a) I. Juicios u otros hechos relevantes para SQM S.A. y sus Sociedades filiales

- Demandante: Compañía de Salitre y Yodo Soledad S.A.
 Demandada: Sociedad Química y Minera de Chile S.A.
 Fecha demanda: Diciembre del año 1994
 Tribunal: Juzgado Civil Pozo Almonte
 Motivo: Nulidad parcial pertenencia minera Cesard 1 al 29
 Instancia: Prueba rendida
 Valor nominal: MUS\$211
- Demandante: Compañía Productora de Yodo y Sales S.A.
 Demandada: SQM S.A.
 Fecha demanda: Noviembre del año 1999
 Tribunal: Juzgado Civil Pozo Almonte
 Motivo: Nulidad parcial pertenencia minera Paz II 1 al 25
 Instancia: Prueba Rendida
 Valor nominal: MUS\$162
- Demandante: Compañía Productora de Yodo y Sales S.A.
 Demandada: SQM S.A.
 Fecha demanda: Noviembre del año 1999
 Tribunal: Juzgado Civil Pozo Almonte
 Motivo: Nulidad parcial pertenencia minera Paz III 1 al 25
 Instancia: Prueba Rendida
 Valor nominal: MUS\$204

- | | |
|----------------|---|
| 4. Demandante: | Marina Arnez Valencia |
| Demandadas: | SQM S.A. y sus aseguradores |
| Fecha demanda: | Mayo del año 2006 |
| Tribunal: | 2do Juzgado Civil Santiago |
| Motivo: | Accidente del trabajo |
| Instancia: | Audiencia de conciliación. |
| Valor nominal: | MUS\$500 |
| | |
| 5. Demandante: | Angélica Allende y sus hijos: Iván Molina y Cristóbal Molina. |
| Demandadas: | Ingeniería, Construcción y Servicios SMR Limitada y, subsidiariamente SQM Nitratos S.A. y sus aseguradores. |
| Fecha demanda: | Mayo del año 2008 |
| Tribunal: | Juzgado Laboral de Antofagasta |
| Motivo: | Accidente del trabajo |
| Instancia: | Prueba |
| Valor nominal: | MUS\$670 |
| | |
| 6. Demandante: | Nancy Erika Urra Muñoz. |
| Demandadas: | Fresia Flores Zamorano, Duratec-Vinilit S.A. y SQM S.A. y sus aseguradores. |
| Fecha demanda: | Diciembre del año 2008 |
| Tribunal: | 1er Juzgado Civil de Santiago |
| Motivo: | Accidente del trabajo |
| Instancia: | Contestación demanda |
| Valor nominal: | MUS\$550 |

II. Sociedad Química y Minera de Chile S.A. y sus sociedades filiales han estado participando y probablemente continuarán participando en forma habitual y como demandantes o demandadas en determinados procesos judiciales que han sido y serán sometidos al conocimiento y decisión de los Tribunales Ordinarios de Justicia. Dichos procesos, que se encuentran reglamentados por las disposiciones legales pertinentes, buscan principalmente ejercer u oponer ciertas acciones o excepciones relacionadas con determinadas concesiones mineras constituidas o en trámite de constitución y no afectan o afectarán de manera esencial el desarrollo de Sociedad Química y Minera de Chile S.A. y de sus sociedades filiales.

III. Soquimich Comercial S.A. ha estado participando y probablemente continuará participando en forma habitual y como demandante en determinados procesos judiciales a través de los cuales busca principalmente cobrar y percibir las cantidades que se le adeudan y que tienen una cuantía nominal, total y aproximada de MUS\$900.

IV. Sociedad Química y Minera de Chile S.A. y sus Sociedades filiales han intentado y continúan actualmente intentando obtener el pago de ciertas cantidades que aún se les adeudan con motivo del ejercicio de sus actividades propias. Dichas cantidades continuarán siendo judicial o extrajudicialmente requeridas por los demandantes, y las acciones y su ejercicio relacionadas con las mismas, se encuentran actual y plenamente vigentes.

V. Sociedad Química y Minera de Chile S.A. y sus Sociedades filiales no han sido legalmente notificadas de otras demandas diferentes a las que se hace referencia en el párrafo I precedente y que persigan obtener la nulidad de determinadas pertenencias mineras que fueron compradas por Sociedad Química y Minera de Chile S.A. y sus Sociedades filiales y cuyo valor proporcional de compra, respecto de la parte afectada por la respectiva superposición, exceda de la cantidad nominal y aproximada de MUS\$150 y que persigan obtener el pago de ciertas cantidades que ellas supuestamente adeuden con motivo del ejercicio de sus actividades propias y que excedan de la cantidad nominal, individual y aproximada de MUS\$150.

b) Restricciones:

Los créditos bancarios de Sociedad Química y Minera de Chile S.A. y de sus Sociedades filiales contienen restricciones similares a aquellos créditos de igual naturaleza que se han encontrado vigentes en los momentos pertinentes y que, entre otros, dicen relación con endeudamiento máximo y patrimonio mínimo. Salvo lo anterior, Sociedad Química y Minera de Chile S.A. no se encuentra expuesta a otras restricciones en su gestión o a límites de indicadores financieros por contratos y convenios con acreedores.

c) Compromisos:

La Sociedad filial SQM Salar S.A. ha suscrito un contrato de arrendamiento con CORFO en virtud del cual se establece que dicha Sociedad filial, por la explotación de determinadas pertenencias mineras de propiedad de CORFO y por la consiguiente obtención de los productos que resulten de tal explotación, pagará a dicha Corporación la renta anual a que se hace referencia en el contrato ya señalado y cuyo monto se calcula en base a las ventas de cada tipo de producto. El contrato rige hasta el año 2030 y la renta comenzó a ser pagada a contar del año 1996 reflejando en resultados un valor de MUS\$17.712 en 2008 (MUS\$13.865 en 2007).

2. GARANTIAS INDIRECTAS

Las fianzas que no presentan un saldo pendiente de pago reflejan, indirectamente, que las garantías respectivas están vigentes aprobadas por el Directorio de la Sociedad, y que se encuentran sin utilizar por parte de la correspondiente Sociedad filial.

Garantías Indirecta

Acreedor de la garantía	Deudor		Tipo de Garantía	Activos comprometidos		Saldos pendientes de pago a la fecha de cierre de los Estados Financieros			Liberación de garantías				
	Nombre	Relación		Tipo	Valor contable	31/12/2008	31/12/2007	31/12/2009	activos	31/12/2010	activos	31/12/2011	activos
Australian and New Zeland Bank	SQM North America Corp	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Australian and New Zeland Bank	SQM Europe N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Generale Bank	SQM North America Corp	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Generale Bank	SQM Europe N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Kredietbank	SQM North America Corp	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Kredietbank	SQM Europe N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Bancos e Instituciones Financieras	SQM Investment Corporation N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Bancos e Instituciones Financieras	SQM Europe N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Bancos e Instituciones Financieras	SQM North America Corp	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Bancos e Instituciones Financieras	Nitratos Naturais do Chile Ltda.	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Bancos e Instituciones Financieras	SQM México S.A. de C.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Bancos e Instituciones Financieras	SQM Brasil Ltda.	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Banque Nationale de Paris	SQM Investment Corporation N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
San Francisco Branch	SQM Investment Corporation N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Sociedad Nacional de Minería A.G.	SQM Potasio S.A.	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Royal Bank of Canada	SQM Investment Corporation N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Citibank N.Y	SQM Investment Corporation N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
BBVA Banco Bilbao Vizcaya Argentina	Royal Seed Trading Corp. A.V.V.	Filial	Fianza	-	-	100.204	100.433	-	-	-	-	-	-
ING Capital LLC	Royal Seed Trading Corp. A.V.V.	Filial	Fianza	-	-	80.215	80.368	-	-	-	-	-	-
JP Morgan Chase Bank	SQM INDUSTRIAL S.A.	Filial	Fianza	-	-	-	-	-	-	-	-	-	-
Export Development Canada	SQM Investment Co. N.V.	Filial	Fianza	-	-	50.032	-	-	-	-	-	-	-

NOTA 18. CAUCIONES OBTENIDAS DE TERCEROS

Las principales fianzas solidarias constituidas para garantizar a Soquimich Comercial S.A. el cumplimiento de las obligaciones de los contratos de los mandatos comerciales de distribución y venta de fertilizantes, son las siguientes:

Razón Social	MUS\$
Llanos y Wammes Soc. Com. Ltda.	1.571
Fertglobal Chile Ltda. y Bramelli	786
Tattersall S.A.	904

NOTA 19. MONEDA NACIONAL Y EXTRANJERA

ACTIVOS

Rubro	Moneda	Monto	
		31-12-2008	31-12-2007
		MUS\$	MUS\$
Activos Circulantes			
Disponible	Dólares	26	30
Disponible	Pesos no reajustables	24	101
Disponible	Euro	8	3
Depósitos a plazo	Dólares	71.694	77.542
Valores negociables	Dólares	19.553	14.742
Deudores por venta	Dólares	256	434
Deudores varios	Dólares	19	145
Deudores varios	Pesos no reajustables	82	254
Deudores varios	Pesos reajustables	64	17
Documentos y Cuentas por cobrar empresas relacionadas	Pesos no reajustables	27.932	483
Documentos y Cuentas por cobrar empresas relacionadas	Dólares	554.970	191.598
Documentos y Cuentas por cobrar empresas relacionadas	Euro	26.633	22.331
Documentos y Cuentas por cobrar empresas relacionadas	Real	1.043	1.375
Existencias	Dólares	10.164	42.525
Impuestos por recuperar	Pesos reajustables	2.302	6.273
Impuestos por recuperar	Dólares	5.407	-
Impuestos por recuperar	Pesos no reajustables	71	-
Gastos pagados por anticipado	Dólares	2.237	1.410
Impuestos diferidos	Dólares	56.522	9.953
Otros activos circulantes	Dólares	675	15.631
Activos Fijos			
Terrenos	Dólares	43.798	44.203
Construcciones y obras de infraestructura	Dólares	134.855	123.956
Maquinarias y equipos	Dólares	70.440	61.888
Otros activos fijos	Dólares	12.548	16.051
Mayor valor retasación técnica activo fijo	Dólares	1.336	1.336
Depreciación	Dólares	(116.376)	(103.518)
Otros Activos			
Inversiones en empresas relacionadas	Dólares	1.052.943	852.677
Inversiones en empresas relacionadas	Pesos no reajustables	24	32
Inversiones en empresas relacionadas	Dirham	181	82
Menor valor de inversiones	Dólares	17.804	18.917
Mayor valor de inversiones	Pesos no reajustables	(1.260)	(1.272)
Deudores a largo plazo	Pesos reajustables	34	10
Deudores a largo plazo	Pesos no reajustables	18	26
Documentos y cuentas por cobrar EE.RR.LP	Dólares	186.350	174.177
Intangibles	Dólares	3.673	3.673
Amortización	Dólares	(1.705)	(1.302)
Otros	Dólares	19.489	19.574
TOTAL ACTIVOS	Dólares	2.146.678	1.565.642
	Pesos no reajustables	26.891	(376)
	Euro	26.641	22.334
	Pesos reajustables	2.400	6.300
	Real	1.043	1.375
	Dirham	181	82

PASIVOS

Rubro	Moneda	Hasta 90 días				90 días a 1 año			
		31-12-2008		31-12-2007		31-12-2008		31-12-2007	
		Monto	Tasa int. Prom. Anual	Monto	Tasa int. Prom. Anual	Monto	Tasa int. Prom. Anual	Monto	Tasa int. Prom. Anual
Pasivos Circulantes									
Obligaciones con Bancos e Instituc. Financieras	Dólares	40.525	7,12%	-	0,00%	40.488	6,66%	-	0,00%
Obligaciones con el Público - Porción c/n Bonos	Pesos reajustables	-	0,00%	-	4,00%	2.577	4,00%	6.291	0,00%
Obligaciones con el Público - Porción c/n Bonos	Dólares	-	0,00%	-	6,00%	5.352	6,125%	2.577	0,00%
Dividendos por pagar	Pesos no reajustables	601	0,00%	455	0,00%	-	0,00%	-	0,00%
Cuentas por pagar	Dólares	1.726	0,00%	330	0,00%	-	0,00%	-	0,00%
Cuentas por pagar	Pesos no reajustables	7.191	0,00%	7.540	0,00%	-	0,00%	-	0,00%
Cuentas por pagar	Euro	2	0,00%	2	0,00%	-	0,00%	-	0,00%
Cuentas por pagar	Otras monedas	31	0,00%	17	0,00%	-	0,00%	-	0,00%
Acreeedores varios	Pesos reajustables	55	8,50%	59	8,50%	171	8,50%	185	8,50%
Documentos y Cuentas por pagar EE.RR.	Dólares	-	0,00%	-	0,00%	296.995	0,00%	55.191	0,00%
Documentos y Cuentas por pagar EE.RR.	Pesos no reajustables	-	0,00%	-	0,00%	617	0,00%	730	0,00%
Documentos y Cuentas por pagar EE.RR.	Otras monedas	-	0,00%	-	0,00%	5.076	0,00%	5.076	0,00%
Provisiones	Dólares	4.357	0,00%	1.306	0,00%	693	0,00%	-	0,00%
Provisiones	Pesos no reajustables	2.273	0,00%	2.059	0,00%	-	0,00%	-	0,00%
Retenciones	Pesos no reajustables	3.423	0,00%	195	0,00%	5.000	0,00%	6.951	0,00%
Retenciones	Dólares	-	0,00%	-	0,00%	139	0,00%	-	0,00%
Impuesto a la renta	Dólares	-	0,00%	-	0,00%	5.407	0,00%	-	0,00%
Ingresos percibidos por adelantado	Dólares	2.536	0,00%	1.861	0,00%	-	0,00%	-	0,00%
Otros pasivos circulantes	Dólares	-	0,00%	522	0,00%	-	0,00%	-	0,00%
Otros pasivos circulantes	Pesos reajustables	3.316	0,00%	-	0,00%	-	0,00%	-	0,00%
TOTAL PASIVOS CIRCULANTES	Pesos reajustables	3.371		59		2.748		6.476	
	Dólares	49.144		4.019		349.074		57.768	
	Pesos no reajustables	13.488		10.249		5.617		7.681	
	Euro	2		2		-		-	
	Otras monedas	31		17		5.076		5.076	

Pasivos Largo Plazo al 31 de diciembre de 2008

Rubro	Moneda	1 a 3 años		3 a 5 años		5 a 10 años		Más de 10 años	
		Monto	Tasa int. Prom. Anual	Monto	Tasa int. Prom. Anual	Monto	Tasa int. Prom. Anual	Monto	Tasa int. Prom. Anual
		Obligaciones con el público LP (bonos)	Pesos reajustables	-	-	-	-	-	-
Obligaciones con el público LP (bonos)	Dólares	-	-	-	-	200.000	6,125%	-	-
Acreeedores varios L/P	Pesos reajustables	397	8,50%	-	-	-	-	-	-
Provisiones largo plazo	Pesos no reajustables	-	-	-	-	-	-	3.327	8,00%
Provisiones largo plazo	Dólares	12.032	-	-	-	-	-	-	-
Impuestos diferidos largo plazo	Dólares	10.419	-	-	-	60	-	-	-
TOTAL PASIVOS A LARGO PLAZO	Pesos reajustables	397		-		-		85.940	
	Dólares	22.451		-		200.060		-	
	Pesos no reajustables	-		-		-		3.327	

Pasivos Largo Plazo al 31 de diciembre de 2007

Rubro	Moneda	1 a 3 años		3 a 5 años		5 a 10 años		más de 10 años	
		Monto	Tasa int. Prom. Anual	Monto	Tasa int. Prom. Anual	Monto	Tasa int. Prom. Anual	Monto	Tasa int. Prom. Anual
Obligaciones con el público LP (Bonos)	Pesos reajustables	-	-	-	-	-	-	106.651	4,00%
Obligaciones con el público LP (Bonos)	Dólares	-	-	-	-	200.000	6,125%	-	-
Acreedores varios L/P	Pesos reajustables	552	8,50%	178	8,50%	-	-	-	-
Provisiones largo plazo	Pesos no reajustables	-	-	-	-	-	-	2.994	8,00%
Impuestos diferidos largo plazo	Dólares	-	-	1.627	-	5.858	-	3.714	-
TOTAL PASIVOS A LARGO PLAZO	Pesos reajustables	552		178		-		106.651	
	Dólares	-		1.627		205.858		3.714	
	Pesos no reajustables	-		-		-		2.994	

NOTA 20. SANCIONES

Durante los períodos terminados al 31 de diciembre de 2008 y 2007, la Superintendencia de Valores y Seguros u otras autoridades administrativas, no han aplicado ningún tipo de sanción a la Sociedad, a sus Directores o Administradores en su calidad de tal.

NOTA 21. HECHOS POSTERIORES

Con fecha 13 de enero de 2009 se informó a la Superintendencia de Valores y Seguros que Sociedad Química y Minera de Chile S.A. ha colocado exitosamente en el mercado nacional, dos series de bonos. La primera, por MUF 4.000, fue colocada a un plazo de 21 años, con una amortización de capital a partir del año 2019 y a una tasa de interés de UF más 5,05% anual. La segunda, por M\$21.000, fue colocada a un plazo de 5 años, con una amortización única al vencimiento de dicho plazo y a una tasa de interés en pesos nominales de 7,5% anual.

Los recursos obtenidos por cerca de MUS\$173.000, serán usados por SQM para financiar su plan de inversiones y refinanciar determinados pasivos.

La Gerencia no tiene conocimiento de otros hechos significativos, ocurridos entre el 31 de diciembre de 2008 y la emisión de estos Estados Financieros Individuales (24 de febrero de 2009), que puedan afectarlos significativamente.

NOTA 22. MEDIO AMBIENTE

La protección del medio ambiente es una preocupación permanente de SQM, tanto en sus procesos productivos como en los productos manufacturados. Este compromiso está respaldado por los principios que declara la empresa en su Política de Desarrollo Sustentable.

SQM se encuentra operando bajo un Sistema de Gestión Ambiental (SGA) que se basa en la norma ISO 14.000, con lo que se ha fortalecido el desempeño ambiental de la empresa mediante la aplicación efectiva de la Política de Desarrollo Sustentable de SQM.

Los desembolsos en que ha incurrido SQM al 31 diciembre de 2008 por concepto de inversiones en procesos productivos, verificación y control del cumplimiento de ordenanzas y leyes relativas a procesos e instalaciones industriales ascienden a MUS\$10.035 y su desglose es el siguiente:

Proyectos	Monto	Desembolso futuro
	MUS\$	MUS\$
Habilitación casas de cambio y baños, casinos e instalaciones sanitarias	168	540
Evaluaciones ambientales	1.251	1.056
Manejo residuos domésticos e industriales	736	242
Manejo de sustancias peligrosas	579	1.150
Infraestructura y equipamiento medio ambiente	14	–
Plan de seguimiento compromiso SEIA	3.045	255
Estudios ambientales	42	330
Mejoras campamento M. Elena – Calles	435	740
Regulaciones	–	198
Mejoras ambientales	555	954
Pozas descartes R & R Planta C. Litio	2.150	–
Varios medio ambiente nitratos	38	7
Gerencia de medio ambiente *	1.022 *	1.196 **
TOTAL	10.035	6.668

* Corresponde al presupuesto del año 2008.

** Corresponde al presupuesto del año 2009.

Las operaciones que utilizan el caliche como materia prima, se desarrollan en un área geográfica del tipo desértico con condiciones de clima favorables para el secado de sólidos y la evaporación de líquidos utilizando energía solar. Las operaciones extractivas de minerales de cielo abierto, por su baja relación estéril a mineral, generan depósitos remanentes que alteran levemente el entorno. Durante el proceso extractivo y posterior chancado del mineral se produce emisión de material particulado, lo que es normal para este tipo de operaciones.

El 10 de agosto de 1993, el Ministerio de Salud publicó en el Diario Oficial una resolución de acuerdo con el Código Sanitario estableciendo que los niveles de material particulado respirable en las instalaciones productivas de María Elena excedían el nivel permitido para la calidad del aire, afectando a la localidad vecina. El material particulado proviene principalmente de polvo producido durante el procesamiento del caliche, particularmente en la molienda del mineral antes de la lixiviación. La empresa ha implementado una serie de medidas que han permitido mejorar notablemente la calidad del aire en María Elena, tanto en el marco del Plan de Descontaminación para esta localidad, como para dar cumplimiento a la Política de Desarrollo Sustentable. En octubre de 2005, la Sociedad obtuvo la aprobación ambiental para el Proyecto “Cambio Tecnológico María Elena”. La operación de este proyecto permite reducir las emisiones de material particulado requerida por la normativa ambiental. El proyecto estuvo en puesta en marcha durante el segundo semestre de 2008, habiendo logrado dejar fuera de servicio definitivamente la antigua planta de chancado de María Elena a partir del 5 de Julio de 2008, con la consecuente mejora en calidad del aire. La efectividad de este proyecto respecto de la mejora en calidad del aire, podrá evaluarse al cumplir tres años de operación, que es lo que requiere la normativa para MP10.

Junto a esto, la empresa desarrolla en todas sus operaciones planes de seguimiento y monitoreo ambiental en base a estudios científicos especializados y desarrolla anualmente un programa de capacitación en materias ambientales, tanto para sus trabajadores directos como para los de empresas contratistas. En este contexto, SQM suscribió un convenio con la Corporación Nacional Forestal (CONAF) con el objeto de hacer un monitoreo de la actividad de las colonias de flamencos de los sistemas de lagunas del Salar de Atacama, que incluye conteo de avifauna y seguimiento del proceso reproductivo. El seguimiento ambiental que mantiene SQM en el Salar de Atacama y en otros sistemas donde opera, están respaldados por numerosos estudios que han integrado diversos esfuerzos científicos de prestigiosos centros de investigación, tales como Dictuc de la Pontificia Universidad Católica y la Facultad de Ciencias Agronómicas de la Universidad de Chile.

Además, en el marco de los estudios ambientales que realiza la empresa para sus nuevos proyectos, se están realizando importantes trabajos de registro del patrimonio cultural prehispánico e histórico, así como de protección de sitios patrimoniales, de acuerdo a la legislación vigente. Estas acciones se han realizado especialmente en los alrededores de María Elena y de la Planta Nueva Victoria. Este esfuerzo está siendo acompañado de acciones de difusión para la comunidad y de puesta en valor en museos locales y regionales.

Tal como enfatiza uno de los puntos de su Política de Desarrollo Sustentable, la empresa trabaja por mantener una relación de buen vecino y participar del desarrollo de las comunidades cercanas a sus operaciones, apoyando proyectos y actividades conjuntas que conducen a mejorar la calidad de vida de dichas comunidades. Por ello, la empresa ha enfocado sus acciones en el rescate del patrimonio histórico, la capacitación y el desarrollo socio-cultural, ámbitos en los que realiza variadas acciones en forma individual o en conjunto con organismos públicos y privados.

INFORME DE LOS INSPECTORES DE CUENTAS

Hemos examinado los Estados Financieros de la Sociedad Química y Minera de Chile S.A. correspondiente a ejercicio Terminado el 31 de diciembre de 2008.

Nuestro examen y revisión como Inspectores de Cuenta abarcó la comparación de los saldos de cuenta del Libro Mayor con las del Balance General y sus correspondientes Estados de Resultados al 31 de diciembre de 2008, encontrándose conforme sus saldos.

Oriana Lazo M.

Mauricio Quiroz J.

ESTADOS
FINANCIEROS
CONDENSADOS

MEMORIA ANUAL SQM S.A. 2008

BALANCE GENERAL CONDENSADOS

ACTIVOS	SQM Industrial S.A.		SQM Potasio S.A.		Minera Nueva Victoria S.A.	
	2008	2007	2008	2007	2008	2007
	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$
Disponible	106.514	25.820	125.018	45.243	-	-
Deudores	261.078	226.769	69.475	24.054	42	7
Empresas relacionadas	128.438	33.225	388.940	229.537	62.349	59.752
Existencias	714.377	351.971	183.496	89.180	347	445
Otros	38.905	30.092	2.856	2.490	481	400
Total activos circulantes	1.249.312	667.877	769.785	390.504	63.219	60.604
Terrenos	4.538	5.019	7.438	8.177	14.300	14.873
Cont. y obras de infraestructura	389.647	353.004	419.613	333.000	4.362	2.632
Maquinarias y equipos	386.459	348.332	250.883	216.766	1.595	1.266
Otros activos fijos	82.705	75.951	17.131	8.691	27	14
Depreciación (menos)	(440.069)	(398.577)	(251.768)	(213.662)	(3.770)	(3.063)
Total activos fijos	423.280	383.729	443.297	352.972	16.514	15.722
Otros activos	52.025	42.036	17.693	15.907	7.202	9.044
TOTAL ACTIVOS	1.724.617	1.093.642	1.230.775	759.383	86.935	85.370
PASIVOS						
Empresas relacionadas	722.859	378.982	241.525	82.649	601	204
Otros	188.091	107.224	129.813	47.973	2.354	2.121
Total pasivos circulantes	910.950	486.206	371.338	130.622	2.955	2.325
Empresas relacionadas	1.781	1.781	186.350	174.177	-	-
Provisiones	18.033	15.427	950	1.153	9	-
Otros	7.729	9.492	260.878	205.861	1.413	2.934
Total pasivos largo plazo	27.543	26.700	448.178	381.191	1.422	2.934
Interés minoritario	52.224	53.213	68.897	43.794	76	79
Patrimonio	733.900	527.523	342.362	203.776	82.482	80.032
TOTAL PASIVOS Y PATRIMONIO	1.724.617	1.093.642	1.230.775	759.383	86.935	85.370

ESTADOS DE RESULTADOS CONDENSADOS

	SQM Industrial S.A.		SQM Potasio S.A.		Minera Nueva Victoria S.A.	
	2008	2007	2008	2007	2008	2007
	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$
Ingresos de la explotación	1.611.285	1.124.411	746.942	432.984	163	5.097
Costos de explotación	(1.306.357)	(1.015.179)	(311.817)	(246.868)	(2.436)	(8.387)
Margen de explotación	304.928	109.232	435.125	186.116	(2.273)	(3.290)
Gastos de administración y ventas	(54.318)	(45.135)	(6.577)	(6.893)	(7)	-
Resultado de explotación	250.610	64.097	428.548	179.223	(2.280)	(3.290)
Ingresos fuera de la explotación	30.324	12.166	20.594	37.668	5.710	5.831
Egresos fuera de la explotación	(43.283)	(63.710)	(55.669)	(37.961)	(283)	(582)
Resultado antes de impuesto	237.651	12.553	393.473	178.930	3.147	1.959
Impuesto a la renta	(26.137)	(7.823)	(79.668)	(33.246)	(698)	(464)
Interés minoritario	(2.648)	(3.700)	(52.378)	(26.015)	1	5
Amortización mayor valor de inversiones	-	-	-	-	-	-
RESULTADO DEL EJERCICIO	208.866	1.030	261.427	119.669	2.450	1.500

NOTAS A LOS ESTADOS FINANCIEROS CONDENSADOS

1. Los Estados Financieros de las Sociedades se preparan de acuerdo con los principios generalmente aceptados emitidos por el Colegio de Contadores de Chile A.G. y normas e instrucciones específicas impartidas por la Superintendencia de Valores y Seguros, de existir discrepancias primarán las normas impartidas por la Superintendencia.
2. Los Estados Financieros se preparan en dólares estadounidenses, convirtiéndose las diversas monedas de origen al tipo de cambio de cierre (\$636,45 para el año 2008 y \$496,89 para el año 2007).
3. El activo fijo se valoriza al costo, la depreciación del período se calcula linealmente sobre la base de los años de vida útil técnica remanente de los bienes, estimada por la administración.
4. Las existencias de productos terminados y en proceso, se valorizan al costo promedio de producción, la cual se presenta neta de provisiones.

Las provisiones se han constituido en base a un estudio técnico que cubre las distintas variables que afectan a los productos en existencia (densidad, humedad, entre otras).

Los materiales e insumos recepcionados, se valorizan al costo de adquisición promedio y los que se encuentran en tránsito, al costo incurrido al cierre del período.

El costo de las existencias no excede su valor neto de realización.

5. Las inversiones en empresas relacionadas han sido valorizadas de acuerdo al método del valor patrimonial, eliminando los resultados no realizados entre filiales, dando reconocimiento a la participación en los resultados sobre la base devengada.

Los abajo firmantes se declaran responsables de la información contenida en los presentes estados financieros y en sus respectivas notas explicativas asumiendo por lo tanto la responsabilidad legal correspondiente.

Macarena Briseño Correa
Gerente Contraloría y Control de Gestión

Patricio Contesse González
Gerente General

INFORMACION ADICIONAL

MEMORIA ANUAL SQM S.A. 2008

INFORMACION FINANCIERA

a) Indices Financieros

LIQUIDEZ	31/12/2008	31/12/2007
Liquidez corriente	3,00	4,70
Razón ácida	1,59	2,37

ENDEUDAMIENTO	31/12/2008	31/12/2007
	%	%
Razón de endeudamiento	72,25	64,10
Deuda CP/Deuda total	42,18	25,39
Deuda LP/Deuda total	57,82	74,61
Cobertura gastos financieros (veces)	31,01	12,18

ACTIVIDAD	31/12/2008	31/12/2007
Total de activos (MUS\$)	2.567.215	1.986.319
Rotación de inventario	2,28	2,28
Permanencia de inventario	158	158

INFORMACION ADICIONAL

PAG. 136

b) Resultados *

Al 31 de diciembre de 2008

	Chile	Latinoamérica y Caribe	Europa	E.E.U.U.	Asia y Otros	Total
	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$
Ingresos de explotación	364.497	297.770	443.794	358.584	309.474	1.774.119
Costos de explotación	260.879	210.975	250.473	194.273	139.654	1.056.254

Al 31 de diciembre de 2007

	Chile	Latinoamérica y Caribe	Europa	E.E.U.U.	Asia y Otros	Total
	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$
Ingresos de explotación	232.886	147.347	360.840	275.979	170.475	1.187.527
Costos de explotación	238.049	109.147	241.351	183.574	85.644	857.765

(*) La distribución de ingresos aquí presentados corresponde a las ventas de las filiales según la región donde se ubican, y no necesariamente refleja el destino final de los productos.

c) Otros rubros de Resultados

	31/12/2008	31/12/2007
	MUS\$	MUS\$
Resultado de explotación	632.156	259.489
Gastos financieros	(19.957)	(19.949)
Resultado fuera de explotación	(19.306)	(27.084)
R.A.I.I.D.A.I.E.	732.437	343.797
Resultado después de impuestos	501.407	180.021

c) Rentabilidad

	31/12/2008	31/12/2007
	MUS\$	MUS\$
Rentabilidad del patrimonio	37,91	15,87
Rentabilidad del activo	22,02	9,33
Rendimiento activos operacionales (1)	29,44	14,20
Utilidad por acción (US\$)	1,91	0,68
Retorno de dividendos serie A (2)	2,80	1,52
Retorno de dividendos serie B	2,92	2,05

(1) Cálculo de los Activos Operacionales:

	31/12/2008	31/12/2007
	MUS\$	MUS\$
Activos Totales	2.567.215	1.986.319
Menos:		
Deudores varios corto plazo	(6.743)	(6.249)
Deudores varios largo plazo	(767)	(604)
Impuestos por recuperar	(37.081)	(31.322)
Impuestos diferidos	(34.802)	-
Otros activos circulantes no operacionales	(2.102)	(1.887)
Inversión en empresas relacionadas	(36.951)	(23.935)
Menor valor de inversiones	(31.901)	(34.236)
Mayor valor de inversiones	1.279	1.291
Otros activos LP no operacionales	(5.524)	(6.969)
TOTAL ACTIVO OPERACIONAL	2.412.623	1.882.408

(2) El retorno de dividendos repartidos (por acción durante el período se calcula dividiéndolo por el precio de cierre del mismo. Los dividendos de las acciones serie A y B son iguales, no existen diferencias económicas entre las series.

ANALISIS FLUJO DE EFECTIVO

Durante el período la Sociedad originó flujo neto positivo por actividades de la operación por un monto de MUS\$457.314 (flujo neto positivo de MUS\$311.294 en 2007), flujo neto negativo originado por actividades de financiamiento ascendente a MUS\$38.404 (flujo neto negativo de MUS\$157.130 en 2007) y flujo neto negativo originado por actividades de inversión por un monto de MUS\$278.807 (flujo neto negativo de MUS\$174.166 en 2007) que proviene de lo siguiente:

Flujo originado por actividades de la operación:

	31/12/2008	31/12/2007
	MUS\$	MUS\$
Utilidad del ejercicio	501.407	180.021
Resultado en venta de activos	(4.180)	(1.229)
Depreciación	110.575	97.826
Otros abonos a resultado (menos)	(19.486)	(12.456)
Otros cargos a resultado	269.655	150.035
Variación de activos que afectan el flujo efectivo	(376.206)	(67.250)
Variación de pasivos que afectan el flujo efectivo	(27.943)	(39.445)
Utilidad (pérdida) del interés minoritario	3.492	3.792
FLUJO NETO POSITIVO ORIGINADO POR ACTIVIDADES DE LA OPERACION	457.314	311.294

Flujo originado por actividades de financiamiento:

	31/12/2008	31/12/2007
	MUS\$	MUS\$
Obtención de préstamos	280.000	-
Pago de obligaciones con el público	(5.573)	(5.131)
Pago de préstamos	(100.000)	(57.089)
Pago de dividendos (menos)	(212.831)	(94.910)
FLUJO NETO NEGATIVO ORIGINADO POR ACTIVIDADES DE FINANCIAMIENTO	(38.404)	(157.130)

Flujo originado por actividades de inversión:

	31/12/2008	31/12/2007
	MUS\$	MUS\$
Venta de activo fijo	25.969	2.498
Venta de inversiones permanentes	1.688	1.478
Otros ingresos de inversión	721	399
Incorporación de activos fijos	(275.893)	(165.640)
Pago de intereses capitalizados	(10.723)	(12.388)
Inversiones en instrumentos financieros	(20.121)	-
Otros desembolsos de inversión (menos)	(448)	(513)
FLUJO NETO NEGATIVO POR ACTIVIDADES DE INVERSION	(278.807)	(174.166)

REMUNERACIONES DEL DIRECTORIO Y LA ADMINISTRACION

a) Resumen dietas Directorio Enero-Diciembre 2008

Directores	SQM S.A.		SQMC	
	Directorio	Comite de Directores	Directorio	Total anual en pesos
Julio Ponce Lerou	480.651.826		73.796.766	554.448.592
Wayne R. Brownlee	71.341.013			71.341.013
Hernán Büchi Buc	72.560.290	12.531.831		85.092.121
José María Eyzaguirre Baeza	70.268.384			70.268.384
Eduardo Novoa Castellón*	6.222.623	6.222.623		12.445.246
José Antonio Silva Bafalluy*	63.005.717	3.964.169		66.969.886
Wolf Von Appen	66.048.466			66.048.466
Kendrick T. Wallace	71.341.013			71.341.013
Daniel Yarur Elsaca	70.268.382	11.226.834		81.495.216
TOTAL	971.707.714	33.945.457	73.796.766	1.079.449.937

(*) El señor Eduardo Novoa se integró al Directorio en mayo 2008, en reemplazo del señor José Antonio Silva.

b) Los gastos del Directorio durante el año 2008, agrupados por ítemes relevantes, fueron:

Concepto	Monto US\$
Alojamiento, pasajes y alimentación	38.293
Gastos generales	3.754
TOTAL	42.047

c) Remuneraciones de la administración

Para los años 2007 y 2008 las remuneraciones totales recibidas por la administración fueron las siguientes:

Año	Ejecutivos	Monto CH\$
2007	95	6.993.545.703
2008	92	10.091.115.695

d) Recursos humanos

Al 31 de diciembre de 2008, la dotación de SQM y sus filiales estaba constituida por 4.561 personas distribuidas de la siguiente manera:

Condición Profesional	Holding	Otras filiales	Total general
Ejecutivos	20	81	101
Profesionales	114	900	1014
Técnicos y operarios	309	2908	3217
Extranjeros		229	229
TOTAL	443	4118	4561

COMITE DE DIRECTORES, ACTIVIDADES Y GASTOS DE ASESORIA

Al 31 de diciembre de 2008, la Compañía tenía un Comité de Directores constituido por los señores Directores de SQM: Hernán Büchi B., Eduardo Novoa C. y Daniel Yarur E. Este comité cumple las funciones de que da cuenta el artículo 50 bis de la ley N°18.046, siendo algunas de las actividades realizadas por el mismo durante el año 2008:

- a) Análisis de los informes y estados financieros no auditados.
- b) Análisis de los informes y estados financieros auditados.
- c) Análisis de los informes y propuestas de los auditores externos, inspectores de cuentas y agencias clasificadoras de riesgo y proposición al Directorio de los auditores externos, inspectores de cuentas y clasificadores de riesgo que podrían ser designados por la respectiva Junta de Accionistas.
- d) Análisis de las funciones, objetivos y programas de trabajo del Departamento de Auditoría Interna.
- e) Análisis de los planes de remuneraciones y compensaciones de los Ejecutivos Principales de la Sociedad.
- f) Análisis de los antecedentes relativos a las operaciones a que se refieren los artículos 44 y 89 de la ley de Sociedad Anónima.
- g) Análisis de temas relacionados con las normas de la ley "Sarbanes-Oxley Act" de EE.UU. y en especial con la Sección 404 de la misma.
- h) Análisis de temas relacionados con las normas "IFRS" y "PCAOB" de EE.UU.
- i) Análisis del Informe de Control Interno.

El Comité de Directores de SQM S.A. examinó los siguientes antecedentes relativos a las operaciones a que se refiere el artículo 44 de la ley N°18.046:

- El Comité, en su sesión del día 16 de diciembre del año 2008, analizó los antecedentes relacionados con la suscripción de determinados contratos de fletes marítimos por parte del "Grupo SQM" y el "Grupo Ultramar" (vinculado a don Wolf von Appen, Director de SQM S.A.) y recomendó la suscripción de los mismos.

El 30 de abril del 2008, la Junta General Ordinaria de Accionistas de SQM S.A. acordó pagar una remuneración mensual de UF50 para cada Director integrante del Comité. Ello, independientemente del número de sesiones realizadas por el Comité de Directores durante el período comprendido entre los meses de mayo del 2008 y abril del 2009, ambos incluidos. Dicha remuneración es también independiente de aquella que los integrantes del Comité obtienen como miembros del Directorio de la Sociedad. En dicha misma Junta, se aprobó un presupuesto operacional para el Comité de Directores de UF1.800.

Durante el año 2008, el Comité de Directores no incurrió en gastos de asesorías.

Considerando la estructura accionaria vigente al día 31 de diciembre del 2008, la mayoría de los miembros del Comité de Directores tienen la calidad de independientes.

DIVIDENDOS

a) Política de Dividendos

La política de dividendos de SQM para el año 2008, aprobada por la Junta de Accionistas celebrada el día 30 de abril de 2008, comprende la distribución a los accionistas de la Compañía del 65% de las utilidades distribuibles del ejercicio comercial.

b) Utilidad Distribuible

La utilidad distribuible de la Compañía para el ejercicio anual terminado el 31 de diciembre de 2008 se obtiene de la siguiente manera:

	MUS\$
Utilidad del ejercicio	501.410
Amortización mayor valor de inversiones	0
UTILIDAD DISTRIBUIBLE	501.410

c) Dividendos

Cada acción serie A y B tiene igual derecho a compartir cualquier dividendo declarado sobre el capital accionario en circulación de SQM.

Durante los últimos tres años, la Compañía ha repartido los siguientes dividendos:

Año de distribución	US\$/Acción
2006	0,27981
2007	0,34874
2008	0,44459
2008 (provisorio)	0,37994

INFORMACION DE TRANSACCIONES DE ACCIONES

a) Transacciones de Relacionados

Compras y ventas de acciones por parte de integrantes del directorio, ejecutivos principales y accionistas mayoritarios de SQM durante el año 2008.

Nombre	Compra	Venta	Serie	Valor \$	Fecha	Monto transado \$
Sociedad de Inversiones Pampa Calichera S.A.		45.053	B	10.532	28/03/08	474.498.196
Sociedad de Inversiones Pampa Calichera S.A.		134.809	B	10.163	31/03/08	1.370.063.867
Sociedad de Inversiones Pampa Calichera S.A.		50.138	B	10.373	01/04/08	520.081.474
Sociedad de Inversiones Pampa Calichera S.A.		115.000	B	10.860	02/04/08	1.248.900.000
Sociedad de Inversiones Pampa Calichera S.A.		500.000	B	10.390	03/04/08	5.195.000.000
Sociedad de Inversiones Pampa Calichera S.A.		120.000	B	11.144	03/04/08	1.337.280.000
Inversiones El Boldo Ltda.		147.097	B	11.141	03/04/08	1.638.807.677
Inversiones El Boldo Ltda.	147.097		A	13.240	03/04/08	1.947.564.280
Sociedad de Inversiones Pampa Calichera S.A.		35.000	B	11.492	04/04/08	402.220.000
Sociedad de Inversiones Pampa Calichera S.A.		200.000	B	12.154	07/04/08	2.430.800.000
Sociedad de Inversiones Pampa Calichera S.A.		145.385	B	12.531	08/04/08	1.821.819.435
Inversiones El Boldo Ltda.		147.097	B	11.141	09/04/08	1.638.807.677
Sociedad de Inversiones Pampa Calichera S.A.		4.615	B	12.549	09/04/08	57.913.635
Sociedad de Inversiones Pampa Calichera S.A.		200.000	B	12.550	14/04/08	2.510.000.000
Sociedad de Inversiones Pampa Calichera S.A.		145.385	B	12.549	14/04/08	1.824.436.365
Sociedad de Inversiones Pampa Calichera S.A.		4.615	B	13.200	18/04/08	60.918.000
Inversiones El Boldo Ltda.		8.241	B	13.281	22/04/08	109.448.721
Inversiones El Boldo Ltda.	147.097		A	13.240	02/05/08	1.947.564.280
Inversiones El Boldo Ltda.	8.241		A	14.000	02/05/08	115.374.000
Inversiones El Boldo Ltda.	135.260		A	17.000	26/05/08	2.299.420.000
Inversiones El Boldo Ltda.		135.260	B	15.784	27/05/08	2.134.943.840
Sociedad de Inversiones Pampa Calichera S.A.	850.000		B	15.940	27/05/08	13.549.000.000
Descazeaux Aribit, Bernard		6.500	B	20.500	15/07/08	133.250.000
Jiménez Schuster, Daniel	556		B	10.650	07/10/08	5.921.400
Contesse González, Patricio	10.531		B	15.752	05/11/08	165.884.312
Contesse González, Patricio	30.000		B	16.007	05/11/08	480.203.991
Inversiones El Boldo Ltda.	22.308		A	15.910	07/11/08	354.920.280
Inversiones Cordillera Ltda.	100.000		B	14.375	07/11/08	1.437.500.000
Inversiones El Boldo Ltda.		22.308	B	15.120	10/11/08	337.296.960
Inversiones Cordillera Ltda.	30.354		B	14.277	11/11/08	433.364.058
Inversiones Cordillera Ltda.	49.843		B	14.253	12/11/08	710.412.279
Inversiones Cordillera Ltda.	35.318		B	14.121	13/11/08	498.725.478
Inversiones Cordillera Ltda.	103.302		B	13.739	18/11/08	1.419.266.178
Sociedad de Inversiones y Comercial Casas Viejas S.A.	1.150		B	13.550	19/11/08	15.582.500
Inversiones Cordillera Ltda.	47.945		B	13.672	19/11/08	655.504.040
Sociedad de Inversiones y Comercial Casas Viejas S.A.	760		B	13.000	20/11/08	9.880.000
Inversiones Cordillera Ltda.	30.726		B	12.807	20/11/08	393.507.882
Sociedad de Inversiones y Comercial Casas Viejas S.A.		760	B	14.008	25/11/08	10.646.080
Sociedad de Inversiones y Comercial Casas Viejas S.A.		1.150	B	14.484	26/11/08	16.656.600
Cabello Cadiz, Mauricio		1.153	B	14.300	01/12/08	16.487.900
Contesse Fica, Patricio	1.000		B	14.940	09/12/08	14.940.000
Sociedad de Inversiones y Comercial Casas Viejas S.A.		341	B	14.300	12/12/08	4.876.300
Sociedad de Inversiones y Comercial Casas Viejas S.A.	300		B	15.450	16/12/08	4.635.000
Sociedad de Inversiones y Comercial Casas Viejas S.A.	4.965		B	15.335	23/12/08	76.138.275

b) Información de las acciones de SQM en la Bolsa de Santiago y la Bolsa de Nueva York.

	Bolsa de Santiago					
	Precio promedio (Ch\$/Acción)		Número de acciones		Monto transado (MMCh\$)	
	SQM A	SQM B	SQM A	SQM B	SQM A	SQM B
2006						
I trim	5.906,0	6.125,7	44.772	20.575.069	265	126.094
II trim	5.642,3	5.617,6	848.464	28.878.481	4.453	165.058
III trim	5.624,0	5.768,9	1.130.440	16.253.180	6.082	95.754
IV trim	6.648,2	6.790,5	1.793.483	54.266.386	12.072	376.168
2007						
I trim	7.292,2	7.283,8	6.240.280	22.774.884	46.631	165.898
II trim	8.712,2	8.496,3	1.055.931	14.599.754	9.302	123.423
III trim	10.175,7	8.353,9	6.265.551	17.855.231	63.903	148.318
IV trim	12.100,0	8.984,1	109.751	18.810.032	1.328	171.456
2008						
I trim	12.186,4	8.498,6	18.631	17.111.510	227	145.423
II trim	18.505,6	16.782,9	489.031	34.826.646	9.050	584.492
III trim	20.456,9	18.338,7	35.971	31.488.969	736	577.467
IV trim	16.112,1	13.555,1	87.812	63.515.696	1.415	860.964

	Bolsa de New York					
	Precio promedio (US\$/ADR)		Número de acciones		Monto transado (MMUS\$)	
	SQM A	SQM B	SQM A	SQM B	SQM A	SQM B
2006						
I trim	10,95	11,63	39.000	19.293.000	0,43	224
II trim	9,98	10,64	74.000	23.825.000	0,74	253
III trim	10,23	10,70	14.000	17.469.000	0,14	187
IV trim	12,30	12,84	147.000	31.009.000	1,81	398
2007						
I trim	14,00	13,48	32.000	27.689.230	0,45	373
II trim	16,44	16,14	159.000	22.698.000	2,61	366
III trim	20,66	16,04	202.000	28.931.000	4,17	464
IV trim	22,84	17,99	55.000	35.429.510	1,26	638
2008*						
I trim	25,41	18,52	16.200	40.761.670	0,41	755
II trim	-	35,20	-	89.265.245	-	3.142
III trim	-	35,46	-	96.494.844	-	3.422
IV trim	-	21,34	-	88.658.325	-	1.892

* A partir de marzo 2008 el ADR A dejó de ser transado en la Bolsa de New York.

OTROS ANTECEDENTES ADICIONALES

Política de Inversiones

La Junta General Ordinaria de Accionistas, celebrada el 30 de abril de 2008, aprobó que SQM S.A. invierta en todo aquello que diga relación con su objeto social, en las actividades y con los propósitos descritos en los Estatutos respectivos y en la oportunidad, monto y medida que sea necesario para mantener o incrementar sus operaciones e intereses. De acuerdo con lo anterior, SQM S.A. podrá particularmente invertir en proyectos y en obras que permitan mantener, mejorar o aumentar su capacidad de producción, comercialización, apertura y diversificación de productos o mercados y en activos fijos u otros activos tales como acciones y derechos en sociedades que tengan alguna relación con el objeto social y que permitan aumentar la utilidad, operatividad o rentabilidad de SQM S.A.

El límite máximo de inversión estará determinado por la posibilidad de financiar las inversiones respectivas. Los recursos necesarios para tal efecto podrán provenir de fuentes internas (Política de Dividendos) y externas (Política de Financiamiento). En consecuencia, el límite máximo de inversión estará determinado por la capacidad que SQM S.A. tenga o pueda generar para obtener los fondos necesarios para efectuar tales inversiones en conformidad con las Políticas antes señaladas. La Sociedad no está sujeta a regulaciones especiales en el control de áreas de Inversión. Lo anterior, independientemente de la facultad de la Administración de SQM de velar por la mayor rentabilidad de tales áreas.

Política de Financiamiento

La Junta General Ordinaria de Accionistas del 30 de abril de 2008 definió que el nivel máximo de endeudamiento consolidado de SQM S.A. estará dado por la relación Deuda/Patrimonio de 1,0. Sólo se podrá exceder este límite en la medida que la Administración cuente con una autorización previamente otorgada en tal sentido por la respectiva Junta General Extraordinaria de Accionistas.

Infraestructura

La Sociedad, directamente o a través de sus filiales, es actualmente propietaria o concesionaria exclusiva de aquellos inmuebles o bienes raíces esenciales o necesarios para la administración, extracción, producción, procesos, transporte de los minerales y demás productos que ella permanentemente produce.

Clientes y Proveedores

SQM S.A. no realiza ventas a personas que, individualmente consideradas, representen más del 2,2% de sus ventas consolidadas. Asimismo, SQM S.A. no ha celebrado contratos con proveedores que, individualmente considerados, representen más del 12% de sus compras consolidadas.

Seguros

Los bienes asegurados son la totalidad de plantas, maquinarias, oficinas, insumos, productos en proceso, productos terminados, valores en tránsito y perjuicio por paralización. La cobertura es a todo riesgo.

Contratos

Pese a que SQM tiene conectadas sus instalaciones de generación de calor y los procesos de fusión a gasoductos internacionales para los cuales también existe un contrato de suministro a largo plazo, las restricciones de gas desde Argentina han reducido a un mínimo el suministro de gas a SQM, el cual ha debido ser reemplazado con combustibles líquidos.

La siguiente tabla establece los términos y condiciones de los principales contratos:

Descripción de contrato	Fecha de vencimiento	Sociedad
Suministro energía eléctrica 50 y 60 HZ	16 de marzo de 2010 con 2 renovaciones seguidas de 3 años cada una, a sola opción de SQM	Electroandina S.A.
Suministro eléctrico	20 de marzo de 2017	Norgener S.A.
Suministro energía eléctrica 50 HZ	31 de enero de 2013	Norgener S.A.
Suministro de gas natural	21 de mayo de 2011	Distrinor S.A.
Suministro de energía-Nueva Victoria 50 HZ	31 de diciembre de 2013	Electroandina S.A.
Servicio de Suministro y Distribución de Combustibles	30 de abril de 2012	Copec S.A

SQM mantiene además contratos con clientes en sus distintas áreas de negocio. Estos contratos pueden ser de una muy variada naturaleza dependiendo de las condiciones de la industria, del cliente, de los montos involucrados y de las condiciones de mercado imperantes al momento de cerrar el contrato. Tenemos un acuerdo tipo joint venture con Yara International ASA, mediante el cual la Compañía utiliza la red de distribución de Yara para vender nutrientes vegetales de especialidad, y a su vez, Yara utiliza la red de distribución de SQM para vender sus productos. Adicionalmente, cada empresa controla de manera separada la comercialización de sus propios productos y por medio de este acuerdo, SQM reduce sus costos de distribución.

Ningún cliente representó por sí solo más de un 2,2% de los ingresos consolidados, y los 10 clientes más grandes representaron en forma agregada menos de 16% de dichos ingresos en el año 2008.

Además de lo anterior, durante el curso normal de sus operaciones, SQM ha celebrado diferentes contratos que se relacionan con su producción, operaciones comerciales y operaciones legales. Todos estos contratos son estándares para este tipo de industria y ninguno de ellos se espera que tenga un efecto material en los resultados operacionales de la Sociedad.

Marcas y patentes

La Sociedad es propietaria de las marcas que utiliza en sus productos. También tiene registrados los procesos productivos exclusivos y de su propiedad utilizados en la producción. La Sociedad no mantiene contratos de utilización de marcas, procesos u otros.

Activos financieros

Los activos financieros de la Empresa están constituidos principalmente por depósitos a plazo reajustables en bancos de primera categoría, y por fondos de alta liquidez "money market" internacional también de primera categoría.

Factores de riesgo

Considerando la naturaleza de los negocios en los que participa SQM, la Empresa se ve enfrentada a varios riesgos, siendo la política de la Compañía tratar de reducir estos riesgos de tal manera de poder mantener el nivel de flexibilidad operativa que sus negocios le exigen. Los principales riesgos son los siguientes:

- a) Una parte significativa de las ventas de SQM son en mercados emergentes. Estas ventas están expuestas a riesgos relacionados con las condiciones económicas de esos países. Los desarrollos en los sistemas políticos y económicos de esos países o la futura implementación de políticas gubernamentales en esos países como pago de impuestos, restricciones en el pago de dividendos, repatriación de capital o la imposición de regulaciones ambientales o políticas de fijación de precios pueden afectar nuestras ventas u operaciones en esos países.
- b) Creciente exposición a cuentas por cobrar. Los fuertes aumentos observados en los precios de los fertilizantes potásicos y del yodo han dado como resultado aumentos en las cuentas por cobrar de SQM. En caso que continúe con esta tendencia, nuestra exposición a incobrables puede aumentar en forma significativa. Aunque SQM toma medidas para minimizar este tipo de riesgo, tales como el uso de seguros de crédito, cartas de crédito y pago por anticipado para una parte de sus ventas, la situación económica mundial puede producir un aumento sustancial en dichos incobrables.
- c) Volatilidad de los precios de químicos y fertilizantes y cambios en las capacidades de producción de la competencia pueden afectar significativamente los resultados de la Compañía.
- d) SQM tiene un ambicioso programa de inversiones que está expuesto a riesgos e incertidumbres respecto a los montos, plazos y efectividad de las inversiones involucradas.
- e) Fluctuaciones de distintas monedas pueden afectar negativamente el negocio. Aun cuando el dólar de los EEUU es la moneda primaria con la cual SQM hace sus negocios, una parte significativa de sus costos operacionales están relacionados al peso chileno. Asimismo la Compañía mantiene algunas ventas en monedas distintas al dólar. Variaciones del tipo de cambio pueden afectar significativamente los resultados de la Compañía.
- f) El aumento de los precios de materias primas y energía incrementa los costos de producción. Para la producción de sus productos, SQM depende de ciertas materias primas y fuentes de energía. El aumento de los costos de la energía y materias primas, en la medida que no pueda ser traspasado a los precios de venta, puede afectar negativamente los resultados de la Compañía.
- g) Nuestras estimaciones de reservas mineras pueden variar. Nuestras estimaciones de reservas mineras son preparadas por geólogos con métodos que involucran incertidumbres respecto de la cantidad y calidad de nuestras reservas.
- h) Los estándares de calidad de los mercados donde se venden los productos de SQM pueden volverse más estrictos. Gobiernos y consumidores de los distintos mercados pueden imponer mayores estándares de calidad para los productos que vendemos.

- i) Nuestro negocio está sujeto a variados riesgos operacionales para los cuales podríamos no contar con una cobertura de seguros completa. Nuestras instalaciones cuentan con los seguros estándares de la industria. Sin embargo podemos vernos afectados por catástrofes naturales, guerras, ataques terroristas, etc., los cuales no están completamente cubiertos por seguros.
- j) La continuidad de nuestro abastecimiento de gas natural depende de la política de las autoridades argentinas. Como parte de un esfuerzo de reducir costos, la Compañía se encuentra interconectada a una red de gas natural. Este gas natural se origina en Argentina y está sujeto a un acuerdo que tiene un plazo de 10 años. En los últimos años, las autoridades argentinas han decidido restringir las exportaciones de gas natural privilegiando su consumo doméstico.
- k) La crisis en el suministro de gas natural antes mencionada ha colocado al Sistema Interconectado del Norte Grande (SING) en una situación de riesgo de suministro. Esta condición, si se mantiene, podría provocar una falla en el sistema que afectaría el suministro eléctrico.
- l) Déficit en el suministro de gas natural y el incremento mundial de los precios del petróleo pueden afectar negativamente nuestros contratos de electricidad. Si la incertidumbre respecto de los cortes de gas natural continúan y el precio mundial del petróleo retornara a su tendencia al alza, podemos enfrentar potenciales revisiones de nuestros contratos de suministro de electricidad.
- m) Suministros de agua pueden ser afectados por cambios en la regulación o por problemas naturales. A pesar de que hasta la fecha no hayamos tenido dificultades significativas en el suministro de agua, no podemos asegurar que en el futuro esta situación se mantenga.
- n) Nueva producción potencial de carbonato de litio en China puede afectar negativamente los precios. Existe información limitada respecto del estado de proyectos para expandir la capacidad de producción de carbonato de litio que están desarrollando nuestros competidores en China, por lo que no podemos hacer proyecciones exactas respecto de su capacidad y las fechas en las que serán operativos. Sin embargo, si estos proyectos se desarrollan en el corto plazo, pueden tener un impacto negativo en los precios y volúmenes de ventas que puede afectar las condiciones financieras de la Sociedad o sus resultados operativos.
- ñ) Cambios en las leyes de derechos de agua y mineros o regulaciones que afecten las concesiones de puerto pueden afectar el desarrollo de los negocios de SQM. Actualmente la Compañía realiza sus operaciones mineras bajo concesiones de exploración y explotación acordes con la Constitución y la Ley de Minería y estatutos relacionados. Las concesiones de explotación otorgan un derecho perpetuo para la realización de las actividades mineras en el área concedida a cambio de un pago anual por concepto de concesión. Concesiones de exploración nos permiten explorar el mineral por un periodo de tiempo para después solicitar una concesión de explotación. Al mismo tiempo contamos con derechos de aguas que nos permiten cubrir nuestros requerimientos operacionales y también operamos el puerto de Tocopilla, Chile, para el embarque y entrega de productos y materias primas.
- o) Leyes y regulaciones medioambientales pueden exponernos a mayores costos y retrasos en la ejecución de nuestros proyectos de expansión. Nuestras operaciones están sujetas a variadas regulaciones tanto nacionales como locales relativas a la protección medioambiental. La Ley Medio Ambiental Chilena nos exige la presentación de estudios de impacto ambiental para cualquier proyecto futuro que pueda afectar el medio ambiente. Dichos estudios son evaluados por la CONAMA y el COREMA de los cuales depende su aprobación y posterior ejecución del proyecto.
- p) Por la naturaleza de nuestro negocio, somos actualmente, y podemos ser a futuro, parte en demandas y procesos arbitrales.

Constitución Legal

La Sociedad fue constituida por escritura pública otorgada con fecha 17 de junio de 1968 ante el Notario de Santiago señor Sergio Rodríguez Garcés. El extracto de dicha escritura fue inscrito a fojas 4533 N° 1991 con fecha 29 de junio de 1968 en el Registro de Comercio del Conservador de Bienes Raíces de Santiago.

Su existencia fue aprobada mediante Decreto Supremo del Ministerio de Hacienda N° 1164 del 22 de junio de 1968, que se inscribió igualmente el 29 de junio del mismo año en el Registro de Comercio del Conservador de Bienes Raíces de Santiago a fojas 4537 N° 1992 y que se anotó al margen de la inscripción social.

El extracto de la escritura de constitución, aprobado por la Superintendencia de Compañías de Seguros, Sociedades Anónimas y Bolsas de Comercio y el Decreto Supremo que autorizó la existencia de la Sociedad fueron publicados en el Diario Oficial N° 27080 del 29 de junio de 1968.

Participación Accionistas Mayoritarios

SQM S.A. ha sido informada que la sociedad canadiense Potash Corporation of Saskatchewan, Inc. ("PCS") controla indirectamente el 100% de las acciones de Inversiones el Boldo Limitada y de Inversiones RAC Chile Limitada, y que PCS ha realizado transacciones en las bolsas de valores que durante el año 2008, le han permitido alcanzar el 32% de la totalidad de las acciones de SQM S.A.

SQM S.A. ha sido también informada que don Julio Ponce L. y personas relacionadas con él controlan el 100% de la sociedad Inversiones SQYA S.A. y que ésta, a su vez, controla actual e indirectamente el 32% de la totalidad de las acciones de SQM S.A. Esto último, en virtud de que la sociedad Inversiones SQYA S.A. controla el 90,18% de las acciones de la sociedad Norte Grande S.A., de que la sociedad Norte Grande S.A. controla, a su vez, el 86,84% de las acciones de Sociedad de Inversiones Oro Blanco S.A., de que Sociedad de Inversiones Oro Blanco controla, por su parte, el 83,23% de las acciones de Sociedad de Inversiones Pampa Calichera S.A. y de que Sociedad de Inversiones Pampa Calichera S.A. y su filial Inversiones Global Mining (Chile) Ltda controlan, finalmente, el 32% de la totalidad de las acciones de SQM S.A.

Sociedad de Inversiones Pampa Calichera S.A. y Kowa Company Ltd. -dueña, esta última y sus sociedades filiales, de un 2,05% de la totalidad de las acciones de SQM S.A.- suscribieron durante el día 21 de diciembre del año 2006 un Acuerdo de Actuación Conjunta que les permite, actualmente, controlar un 34,05% de la totalidad de las acciones de SQM S.A. Como consecuencia de dicho Acuerdo, el "Grupo" liderado por don Julio Ponce L. controla indirectamente el 34,05% de la totalidad de las acciones de SQM S.A. y le permite tener la calidad de Controlador de la misma. A su vez, el Acuerdo de Actuación Conjunta, en lo que dice relación con Kowa Company Ltd. comprende directa e indirectamente a las sociedades Kochi S.A., Inversiones La Esperanza (Chile) Ltda. e Inversiones La Esperanza Delaware Corp.

ESTRUCTURA CORPORATIVA

HECHOS RELEVANTES

1. Con fecha marzo 18 de 2008, se informó a la Superintendencia de Valores y Seguros que el Directorio de Sociedad Química y Minera de Chile (SQM), en sesión de marzo 18 de dicho año acordó, por unanimidad, proponer el pago de un dividendo definitivo de US\$0,44459 por acción a favor de aquellos accionistas de SQM que se encuentren inscritos en el registro respectivo durante el quinto día hábil anterior en que se pagará el mismo.

Dicha proposición, fue aprobada por la Junta General Ordinaria de Accionistas de la Sociedad que se celebró en abril 30 del año 2008, permitió que esta última pueda efectivamente pagar y distribuir, conforme con lo dispuesto en la política de dividendos respectiva, un dividendo anual equivalente al 65% de la utilidades líquidas distribuibles obtenidas durante el ejercicio comercial 2007.

2. Con fecha 21 de abril de 2008, las Sociedades Inversiones SQ S.A. y SQH S.A., adquirieron de Yara Netherland B.V. el 49% de las acciones de la Sociedad Anónima cerrada Inversiones SQYA S.A. De acuerdo a lo anterior a contar de dicha fecha el Grupo Yara deja de ser una Empresa relacionada con Sociedad Química y Minera de Chile S.A.
3. Con fecha 28 de octubre de 2008, se informó a la Superintendencia de Valores y Seguros, que el Directorio de Sociedad Química y Minera de Chile (SQM), en sesión de octubre 28 de este año acordó, por unanimidad, modificar parcialmente la actual "Política de Dividendos Ejercicio Comercial año 2008 de SQM" que fue informada a la Junta General Anual Ordinaria de Accionistas de SQM que se realizó el 30 de abril de 2008. Ello con el propósito de poder pagar y distribuir, a partir del 21 de noviembre del año 2008, un dividendo provisorio de US\$0.37994 por acción (aproximadamente MU\$100.000 e inferior al 30% de la utilidad líquida distribuible del ejercicio comercial del año 2008 que se encuentra acumulada al día 30 de septiembre de tal año). Lo anterior con cargo a las utilidades de dicho ejercicio comercial en favor de aquellos accionistas de SQM que se encuentren inscritos en el registro respectivo durante el quinto día hábil anterior al día 21 de noviembre de 2008, en su equivalente en pesos chilenos de acuerdo al valor del "dólar observado o dólar EE.UU.", que aparezca publicado en el Diario Oficial del día viernes 14 de noviembre de 2008.

Adicionalmente se acordó por unanimidad, informar que el Directorio de SQM también incluirá o contemplará el pago de un único dividendo provisorio en la "Política de Dividendos Ejercicio Comercial año 2009 de SQM", y así sucesivamente, que informará a la Junta General Anual Ordinaria de Accionistas que se realizará durante el mes de abril de 2009. Dicho dividendo provisorio se pagará en noviembre de 2009 y no excederá del 30% de la utilidad líquida distribuible del ejercicio comercial de 2009 que se encuentre acumulada al 30 de septiembre del mismo año.

4. Con fecha 30 de octubre de 2008 se informó a la Superintendencia de valores y Seguros, que el Directorio de SQM, en sesión ordinaria de octubre 28 de este año acordó, por unanimidad, autorizar a SQM a emitir y registrar en la Superintendencia de Valores y Seguros dos líneas de bonos. Ambas líneas serán por un monto de hasta UF 5.000.000 y tendrá un plazo máximo de 10 años la primera y 30 años la segunda.

Los valores que se obtengan con motivo de tales líneas de bonos se destinarán al pago y/o prepago de pasivos de corto plazo de SQM y/o de sus sociedades filiales e independientemente de que estén expresados en moneda nacional o extranjera y/o al financiamiento de inversiones de SQM y/o de sus sociedades filiales que se individualicen en cada emisión con cargo a la línea respectiva y, ello en las proporciones que se indiquen en cada una de las emisiones pertinentes.

5. Con fecha 27 de noviembre de 2008 se informó a la Superintendencia de Valores y Seguros, que SQM Industrial S.A., "SQI" Sociedad Filial de SQM y Yara Internacional ASA "YARA" han reciente y anticipadamente modificado y renovado la vigencia de determinados contratos de comercialización que convinieron el año 2001 y cuya suscripción fue informada como hecho esencial durante los días 16 de mayo y 23 de noviembre de 2001.

Los contratos respectivos debían originalmente terminar el año 2011. Dicha renovación, no obstante, ha extendido la vigencia de tales contratos hasta el año 2016. La misma, además, fue aprobada por unanimidad por los Directores de SQM, presentes en la correspondiente sesión de Directorio y permitirá que SQI y Yara continúen adelante con los procesos de comercialización de sus fertilizantes en los diversos mercados mundiales. Ello implica entre otros aspectos que SQI utilizará la cadena de distribución de Yara en los territorios en los cuales la presencia e infraestructura de comercialización de Yara es mayor que la de SQI, y que Yara utilizará la cadena de distribución de SQI en los territorios en los cuales la presencia e infraestructura de comercialización de SQI es mayor que la de Yara. Las Sociedades respectivas, no obstante, continuarán manteniendo un control activo en el proceso de comercialización de sus propios productos.

FILIALES Y COLIGADAS

MEMORIA ANUAL SQM S.A. 2008

FILIALES Y COLIGADAS NACIONALES

SQM NITRATOS S.A.:

Capital:	US\$30.349.981
Participación:	99,99999782% SQM S.A. 0,00000218% SQM Potasio S.A.
Objeto Social:	Producción y venta de fertilizantes.
Directorio:	Jaime San Martín L. Patricio Contesse G.* Patricio de Solminihac T. Ricardo Ramos R.
Gerente General:	Patricio Contesse G.*
Relación con la matriz:	De propiedad. Mantiene con ella cuenta corriente mercantil y arriendo de instalaciones industriales.
Dirección:	El Trovador 4285
Teléfono:	(2) 425 2000
Fax:	2) 425 2268

SERVICIOS INTEGRALES DE TRANSITO Y TRANSFERENCIAS S.A.:

Capital:	US\$9.873.573
Participación:	99,99966% SQM Industrial S.A. 0,00034% SQM S.A.
Objeto Social:	Movimiento y almacenaje de mercaderías.
Directorio:	Eugenio Ponce L. Ricardo Ramos R. Patricio de Solminihac T. Jaime San Martín L. Patricio Contesse G.*
Gerente General:	Patricio Contesse G.*
Relación con la matriz:	Básicamente de propiedad.
Dirección:	Arturo Prat N° 1060, Tocopilla.
Teléfono:	(55) 414452
Fax:	(55) 414488

SOQUIMICH COMERCIAL S.A.:

Capital:	US\$62.802.246
Participación:	60,6383212% SQM Industrial S.A. 0,0000004% SQM S.A. 39,3616784% Otros no relacionados
Objeto Social:	Comercialización y distribución de fertilizantes.
Directorio:	Julio Ponce L* Eugenio Ponce L. Andrés Rojas S. Patricio de Solminihac Patricio Contesse * Juan Carlos Barrera Ricardo Ramos R.
Gerente General:	Claudio Morales
Relación con la matriz:	Básicamente de propiedad.
Dirección:	El Trovador 4285
Teléfono:	(2) 425 2525
Fax:	(2) 425 2268

AJAY-SQM CHILE S.A.:

Capital:	US \$5.313.794
Participación:	51% SQM S.A. 49% Otros no relacionados
Objeto Social:	Procesamiento de Yodo.
Directorio:	Eugenio Ponce L. Daniel Jiménez Alan Shipp Charles Pittard
Gerente General:	Patricio Covarrubias G.
Relación con la matriz:	Básicamente de propiedad.
Dirección:	Avda Pdte. Eduardo Frei N° 4900, Santiago.
Teléfono:	(2) 443 7110
Fax:	(2) 443 7114

SQM SALAR S.A.:

Capital:	US\$38.000.000
Participación:	81,82% SQM Potasio S.A. 18,18% SQM S.A.
Objeto Social:	Explotación y comercialización de potasio, litio y otros productos.
Directorio:	Patricio De Solminihac T. Eugenio Ponce L. Ricardo Ramos R. Jaime San Martín L.
Gerente General:	Patricio Contesse G.*
Relación con la matriz:	Básicamente de propiedad.
Dirección:	El Trovador 4285
Fono:	(2) 425 2000
Fax:	(2) 425 2268

INSTITUCION DE SALUD PREVISIONAL NORTE GRANDE LTDA.:

Capital:	US \$319.172
Participación:	99% SQM Industrial S.A. 1% SQM S.A.
Objeto Social:	Administrar materias de salud para SQM S.A. y sus filiales.
Gerente General:	Militza Saguas G.
Relación con la matriz:	Básicamente de propiedad.
Dirección:	Aníbal Pinto N° 3228, Antofagasta.
Teléfono:	(55) 412621
Fax:	(55) 412632

ALMACENES Y DEPOSITOS LTDA.:

Capital:	US\$1.220.439
Participación:	99% SQM Potasio S.A. 1% SQM S.A.
Objeto Social:	Almacén General de Depósitos.
Gerente General:	Patricio Contesse G.*
Relación con la matriz:	Básicamente de propiedad.
Dirección:	El Trovador 4285
Teléfono:	(2) 425 2000
Fax:	(2) 425 2268

(*) Director o Gerente General de SQM S.A.

SQM POTASIO S.A.:

Capital:	US\$39.020.000
Participación:	99,997386% SQM S.A. 0,002614% Otros no relacionados
Objeto Social:	Extracción de Minerales para la fabricación de abonos y productos químicos
Directorio:	Patricio de Solminihac T. Eugenio Ponce L. Ricardo Ramos R. Jaime San Martín L.
Gerente General:	Patricio Contesse G.*
Relación con la matriz:	Básicamente de propiedad.
Dirección:	El Trovador 4285
Teléfono:	(2) 425 2000
Fax:	(2) 425 2268

PROINSA LTDA.:

Capital:	US\$60.623
Participación:	99,9% SQMC S.A. 0,1% Otros no relacionados
Objeto Social:	Producción y Comercialización de Fertilizantes
Gerente General:	Claudio Morales
Relación con la matriz:	Básicamente de propiedad.
Dirección:	El Trovador 4285
Teléfono:	(2) 425 2525
Fax:	(2) 425 2268

SQMC INTERNACIONAL LTDA.:

Capital:	US\$836.221
Participación:	99,7423% SQMC S.A. 0,2577% Proinsa Ltda.
Objeto Social:	Comercialización Importación y Exportación de Fertilizantes
Gerente General:	Claudio Morales
Relación con la matriz:	Básicamente de propiedad.
Dirección:	El Trovador 4285
Teléfono:	(2) 425 2525
Fax:	(2) 425 2268

COMERCIAL HYDRO S.A.:

Capital:	US\$3.329.603
Participación:	99,9999% SQMC S.A. 0,0001% SQMC Internacional Ltda.
Objeto Social:	Importación y Comercialización de Fertilizantes
Gerente General:	Claudio Morales
Relación con la matriz:	Básicamente de propiedad.
Dirección:	El Trovador 4285
Teléfono:	(2) 425 2525
Fax:	(2) 425 2268

SQM INDUSTRIAL S.A.:

Capital:	US\$715.066.287
Participación:	99,047043% SQM S.A. 0,952957% SQM Potasio S.A.
Objeto Social:	Operación de Plantas de extracción, beneficio y transferencia de sustancias mineras y materias primas
Gerente General:	Patricio Contesse *
Directores:	Patricio de Solminihac Ricardo Ramos Jaime San Martín
Relación con la matriz:	Básicamente de propiedad.
Dirección:	El Trovador 4285
Teléfono:	(2) 425 2525
Fax:	(2) 425 2268

SALES DE MAGNESIO LTDA.:

Capital:	US\$188.259
Participación:	50% SQM Salar S.A. 50% Otros no relacionados.
Objeto Social:	Comercialización de Sales de Magnesio
Gerente Responsable:	José Tomás Ovalle
Relación con la matriz:	Básicamente de propiedad.
Dirección:	Sector La Negra Lotes 1 y 2 Antofagasta
Dirección Comercial:	El Trovador 4285
Teléfono:	(2) 425 2428
Fax:	(2) 425 2434

MINERA NUEVA VICTORIA S.A.:

Capital:	US\$93.679.169
Participación:	99% SQM S.A. 1% SQM Potasio S.A.
Objeto Social:	Producción y comercialización de minerales no metálicos
Gerente General:	Patricio Contesse G.*
Relación con la matriz:	Básicamente de Propiedad.
Dirección:	Ex oficina Salitrera Iris s/n, Pozo al Monte, Iquique
Teléfono:	(2) 425 2000

EXPLORACIONES MINERAS S.A.:

Capital:	US\$30.100.000
Participación:	0,2691% SQM S.A. 99,7309% Minera Nueva Victoria S.A.
Objeto Social:	Explotación de otras minas y canteras
Gerente General:	Patricio Contesse G.*
Relación con la matriz:	Básicamente de Propiedad.
Dirección:	Los Militares 4290 Las Condes, Santiago
Teléfono:	(2) 425 2000

SOCIEDAD PRESTADORA DE SERVICIOS DE SALUD CRUZ DEL NORTE S.A.:

Capital:	US\$85.375
Participación:	99% SQM Industrial S.A. 1% SQM Potasio S.A.
Relación con la matriz:	Básicamente de Propiedad.
Dirección:	El Trovador 4285
Teléfono:	(2) 425 2000
Fax:	(2) 425 2068

(*) Director o Gerente General de SQM S.A.

FILIALES Y COLIGADAS INTERNACIONALES

SQM COMERCIAL DE MEXICO S.A DE C.V.:

Capital:	US\$27.806
Participación:	99% SQM Potasio S.A. 1% SQM S.A.
Objeto Social:	Importación, exportación y comercialización de fertilizantes
Gerente General:	Bernard Descazeaux Aribit.
Relación con la Matriz:	Básicamente de Propiedad
Dirección:	Calle Industria Eléctrica s/n, Lote 30, Manzana A Parque Industrial Bugambilias CP 45645. Tlajomulco de Zúñiga, Jalisco, México
Teléfono:	(52-33) 35401100
Fax:	(52-33) 35401101
Código Postal:	45645

SOQUIMICH S.R.L. ARGENTINA:

Capital:	US\$1.656.500
Participación:	99,96% SQM Investment Corporation. 0,04% SQM Industrial S.A.
Gerente General:	Carlos Balter
Objeto Social:	Importación, exportación y comercialización de Fertilizantes, salitre, yodo, sales yodadas, sulfatos de sodio, nitrato de potasio y toda clase de insumos para la agricultura e industriales
Relación con la Matriz:	Básicamente de propiedad
Dirección:	Espejo 65 - Oficina 6 - 5500 Mendoza Argentina
Teléfono:	54 261 434 0301
Fax:	54 261 434 0301

SQM PERU S.A.:

Capital:	US\$17.427
Participación:	0,98% SQM S.A. 99,02% SQM Industrial S.A.
Gerente General:	Enrique Olivares Carlini.
Directorio:	Jaime Contesse G. Claudio Morales G. José Labarca M.
Objeto social:	Comercialización de insumos agrícolas e industriales.
Relación con la matriz:	Básicamente de propiedad.
Dirección:	Avenida Camino Real N° 348 of 701, San Isidro, Lima Perú.
Teléfono:	(511) 6112121
Fax:	(511) 6112122

SQM EUROPE N.V.:

Capital:	US\$9.945.066
Participación:	0,86% SQM S.A. 99,14% Soquimich European Holdings B.V.
Objeto social:	Distribución y comercialización de nutrientes vegetales de especialidad y productos industriales en Europa, África del Norte, y el Mediano y Lejano Oriente.
Directorio:	Julio Ponce L.* Eugenio Ponce L. Patricio de Solminihac T. Daniel Jiménez S.
Gerente General:	Frank Biot
Relación con la matriz:	Básicamente de Propiedad
Dirección:	Sint Pietersvliet 7 bus 8, 2000 Antwerp, Bélgica
Teléfono:	(32 3) 2039700
Fax:	(32 3) 2312782

SQM NORTH AMERICA CORPORATION:

Capital:	US\$30.140.100
Participación:	51% SQM Industrial S.A. 40% SQM S.A. 9% Soquimich European Holdings B.V..
Objeto social:	Comercialización de nitratos, boros, yodo y litio en Norteamérica y Canadá
Gerente Responsable:	Gerardo Illanes
Directorio:	Patricio Contesse G.* Patricio de Solminihac T. Eugenio Ponce L. Ricardo Ramos R. Daniel Jiménez S.
Relación con la matriz:	Básicamente de propiedad.
Dirección:	3101 Towercreek pkwy, suite 450 Atlanta, GA 30339
Teléfono:	1 770 916 9417
Fax:	1 770 916 9401

SQM BRASIL LTDA.:

Capital:	US\$1.790.000
Participación:	97,21% SQM Industrial S.A. 2,79% SQM S.A.
Objeto social:	Comercialización de Productos Químicos y Fertilizantes; Prestación de Servicios de Asesorías; Representación de otras Sociedades Nacionales o Extranjeras; Agenciar la distribución de productos Químicos y Fertilizantes.
Representante Legal:	Bufete de abogados Sampaio Advogados S/C Ltda.
Relación con la matriz:	Básicamente de propiedad.
Dirección:	Al. Tocantins 75, 6° Andar, Edif. West Gate, Alphaville, Barueri, CEP 06455-020, Sao Paulo, Brasil
Teléfono:	(55-11) 4133.7208
Fax:	(55-11) 4133.7205

(*) Director o Gerente General de SQM S.A.

NITRATOS NATURAIS DO CHILE LTDA.:

Capital:	US\$202.567
Participación:	99,9999% SQM Industrial S.A. 0,0001% SQM Brasil Ltda.
Objeto social:	Comercialización de insumos agrícolas e industriales; Prestación de Servicios de Asesorías; Representación de otras Sociedades Nacionales o Extranjeras.
Representante Legal:	Bufete de abogados Sampaio Advogados S/C Ltda.
Relación con la matriz:	Básicamente de propiedad.
Dirección:	Al. Tocantins 75, 6° Andar, Edif. West Gate, Alphaville, Barueri, CEP 06455-020, Sao Paulo, Brasil
Teléfono:	(55-11) 4133.7208
Fax:	(55-11) 4133.7205

SQM ECUADOR S.A.:

Capital:	US\$416.900
Participación:	99,996% SQM Industrial S.A. 0,004% SQM S.A.
Objeto social:	Venta por mayor de abonos.
Gerente General:	Enrique Olivares Carlini.
Relación con la matriz:	Básicamente de propiedad.
Dirección:	Av. José Orrantía y Ave. Juan Tanca Marengo Edificio Executive Center Piso 3 Oficina 307
Teléfono:	(593-4) 2690639
Fax:	(593-4) 269 0639

SQM INVESTMENT CORPORATION N.V.:

Capital:	US\$50.000
Participación:	99,00% SQM Potasio S.A. 1,00% SQM S.A.
Objeto social:	Inversión y comercialización de bienes muebles e inmuebles.
Gerente General:	N.V. Interpark
Relación con la matriz:	Básicamente de propiedad
Dirección:	Pietermaai 123, P.O. Box 897, Willemstad, Curacao, Antillas Holandesas.
Teléfono:	(59) (99) 4612544
Fax:	(59) (99) 4612647

SQM CORPORATION N.V.:

Capital:	US\$12.939.718
Participación:	99,97940% SQM Industrial S.A. 0,02040% SQI Corporation N.V. 0,00020% SQM S.A.
Objeto social:	Inversión en bienes muebles e inmuebles.
Gerente General:	N.V. Interpark
Relación con la matriz:	Básicamente de propiedad.
Dirección:	Pietermaai 123, P.O. Box 897, Willemstad, Curacao, Antillas Holandesas.
Teléfono:	(59) (99) 4612544
Fax:	(59) (99) 4612647

SQI CORPORATION N.V.:

Capital:	US\$6.300
Participación:	99,98413% SQM Potasio S.A. 0,01587% SQM S.A.
Objeto social:	Inversión en bienes muebles e inmuebles.
Gerente General:	N.V. Interpark
Relación con la matriz:	Básicamente de propiedad.
Dirección:	Pietermaai 123, P.O. Box 897, Willemstad, Curacao, Antillas Holandesas.
Teléfono:	(59) (99) 4612544
Fax:	(59) (99) 4612647

RS AGRO CHEMICAL TRADING A.V.V.:

Capital:	US\$6.000
Participación:	98,3333% SQM S.A. 1,6667% SQM Potasio S.A.
Objeto Social:	Inversión y Comercialización de bienes muebles e inmuebles.
Gerente General:	CMS Corporate Magnament Services N.V.
Relación con la matriz:	Básicamente de Propiedad.
Dirección:	Caya Ernesto O.Petronia 17, Oranjestad, Aruba.
Fax:	297-8-26548

ROYAL SEED TRADING A.V.V.:

Capital:	US\$6.000
Participación:	1,67% SQM S.A. 98,33% SQM Potasio S.A.
Objeto Social:	Inversión y Comercialización de bienes muebles e inmuebles.
Gerente General:	CMS Corporate Magnament Services N.V.
Relación con la matriz:	Básicamente de Propiedad.
Dirección:	Caya Ernesto O.Petronia 17, Oranjestad, Aruba.
Fax:	297-8-26548

ADMINISTRACION Y SERVICIOS SANTIAGO S.A. DE C.V.:

Capital:	US\$6.612
Participación:	99,998% SQM Industrial S.A. 0,002% SQM North America Corporation.
Objeto Social:	Prestación de Servicios
Gerente Responsable:	Bernard Descazeaux Aribit
Relación con la matriz:	Básicamente de Propiedad.
Dirección:	Calle Industria Eléctrica s/n, Lote 30, Manzana A Parque Industrial Bugambilias CP 45645, Tlajomulco de Zúñiga, Jalisco, México
Teléfono:	(52-33) 35401100
Fax:	(52-33) 35401101

SQM AFRICA (PTY) LTD.:

Capital:	US\$102.351
Participación:	100% Soquimich European Holdings B.V.
Objeto Social:	Comercialización de nutrientes vegetales de especialidad y productos industriales en la región Sub-Sahara
Directores:	Frank .Biot Peter van Collie Patricio Lagos
Relación con la matriz:	Básicamente de Propiedad.
Dirección:	Tramore House, 3 Waterford Office Park, Waterford Drive, 2191 Fourways, Johannesburg, Sudáfrica
Teléfono:	(27 11) 6588640
Fax:	(27 11) 6581101

NORTH AMERICAN TRADING CO.:

Capital:	US\$338.124
Participación:	100% SQM North America Corporation
Objeto Social:	Sociedad de Inversiones
Gerente General:	Gerardo Illanes
Directores:	Ricardo Ramos Daniel Jimenez
Relación con la matriz:	Básicamente de Propiedad.
Dirección:	3101 Towercreek Pkwy Suite 450 Atlanta, GA 30339
Teléfono:	(770) 916 9400
Fax:	(770) 916 9401

SOQUIMICH EUROPEAN HOLDING B.V.:

Capital:	US\$11.422.647
Participación:	100% SQM Corporation N.V.
Objeto Social:	Empresa Holding
Directores:	Frank Biot Patrick Vanbeneden Patricio Lagos Collin Longhurst
Relación con la matriz:	Básicamente de Propiedad.
Dirección:	Localellikade 1 Parnassustoren 1076 AZ Amsterdam, Holanda
Teléfono:	(31 20) 5408955
Fax:	(31 20) 5408909

SQM JAPAN CO. LTDA.:

Capital:	US\$87.413
Participación:	99% SQM Potasio S.A. 1% SQM S.A.
Objeto Social:	Comercialización de productos en Asia/ Oceania y asistencia en marketing, Comercialización de nutrientes vegetales de especialidad en Japón
Gerente General:	Mayo Shibazaki
Directores:	Patricio Contesse Eugenio Ponce Daniel Jimenez Mayo Shibazaki Alvaro Araya
Relación con la matriz:	Básicamente de Propiedad.
Dirección:	From 1st Bldg 207, 5-3-10 Minami-Aoyama, Minato-ku, Tokio Japan 107-0062
Teléfono:	81 3 5778 3311
Fax:	81 3 5778 3312

SQM NITRATOS MEXICO S.A.:

Capital:	US\$5.636
Participación:	51% SQM Nitratos S.A. 49% Otros no relacionados
Objeto Social:	Prestación de Servicios
Gerente Responsable:	Bernard Decazeaux Arabit.
Relación con la matriz:	Básicamente de Propiedad.
Dirección:	Calle Industria Eléctrica s/n, Lote 30, Manzana A Parque Industrial Bugambilias CP 45645, Tlajomulco de Zúñiga, Jalisco, México
Teléfono:	(52-33) 35401100
Fax:	(52-33) 35401101

SQM OCEANIA PTY:

Capital:	US\$1
Participación:	100% Soquimich European Holdings B.V.
Objeto Social:	Importación, exportación y distribución de fertilizantes y productos industriales
Gerente General:	Alvaro Araya
Relación con la matriz:	Básicamente de Propiedad
Dirección:	Level 9, 50 Park Street, Sydney NSW 2000, Sydney, Australia
Teléfono:	61 412 558911
Fax:	61 293 479221

SQM VENEZUELA S.A.:

Capital:	US\$55.396
Participación:	50% SQM Industrial S.A. 50% SQM North America Corporation.
Objeto Social:	Comercialización de insumos agrícolas e Industriales.
Representante Legal:	José Manuel Ortega
Relación con la matriz:	Básicamente de Propiedad
Dirección:	Calle Guaicaipuro, torre Forum piso 6, UBR . El Rosal Apartado 1423 Caracas 1010- A- Venezuela
Teléfono:	58-212 951 3333
Fax:	58-212 951 2851

SQM VIRGINIA LLC:

Capital:	US\$33.375.305
Participación:	100% SQM North America Corporation.
Objeto Social:	Sociedad de Inversiones
Gerente General:	Daniel Pizarro
Directores:	Eugenio Ponce L. Gerardo Illanes
Relación con la matriz:	Básicamente de Propiedad.
Dirección:	3101 Towercreek Pkwy Suite 450 Atlanta, GA 30339
Teléfono:	(770) 916 9400
Fax:	(770) 916 9401

SQMC HOLDING CORPORATION LLP:

Capital:	US\$3.000.000
Participación:	99,9% SQM Potasio S.A. 0,1% SQM S.A.
Objeto Social:	Sociedad de Inversiones
Gerente General:	Daniel Pizarro
Directores:	Eugenio Ponce L. Felipe Smith
Relación con la matriz:	Básicamente de Propiedad.
Dirección:	3101 Towercreek Pkwy Suite 450 Atlanta, GA 30339
Teléfono:	(770) 916 9400
Fax:	(770) 916 9401

SQM LITHIUM SPECIALTIES LIMITED PARTNERSHIP, LLP:

Capital:	US\$33.712.430
Participación:	99% SQM Virginia LLC 1% North American Trading Co.
Objeto Social:	Producción y comercialización de derivados del litio
Gerente General:	Daniel Pizarro
Relación con la matriz:	Básicamente de Propiedad.
Dirección:	3101 Towercreek Pkwy Suite 450 Atlanta, GA 30339
Teléfono:	(770) 916 9400
Fax:	(770) 916 9401

SQM DUBAI FZCO:

Capital:	US\$2.717.391
Participación:	99% SQM Industrial S.A. 1% SQM S.A.
Objeto Social:	Producción, distribución y comercialización de nutrientes vegetales de especialidad.
Directorio:	Peter Van Coillie Patrick Vanbeneden Patricio Lagos
Relación con la matriz:	Básicamente de Propiedad.
Dirección:	Jebel Ali Free Zone, PO Box 18222 Dubai -Emiratos Árabes
Teléfono:	(971 4) 8838506
Fax:	(971 4) 8838507

ABU DHABI FERTILIZER INDUSTRIES CO. W.L.L.:

Capital:	US\$1.440.217
Participación:	50% SQM Corporation N.V. 50% Otros no relacionados
Objeto Social:	Distribución y comercialización de nutrientes vegetales de especialidad en el Medio Oriente
Directores:	Yousef Al Tawil Frank Biot Patrick Vanbeneden
Relación con la matriz:	Básicamente de Propiedad.
Dirección:	PO Box 71871 Abu Dhabi Emiratos Arabes Unidos
Teléfono:	(971) 25511700
Fax:	(971) 25511702

AJAY EUROPE SARL:

Capital:	US\$4.836.970
Participación:	50% Soquimich European Holding B.V. 50% Otros no relacionados
Objeto Social:	Producción y distribución de yodo y derivados de yodo
Gerente General:	Alan Shipp
Directores:	Eugenio Ponce L. Alan Shipp Felipe Smith Alec Poitevint
Relación con la matriz:	Básicamente de Propiedad.
Dirección:	Z.I. du Grand Verger BP 227 53602, Evron Cedex, Francia
Teléfono:	(33 24) 3013535
Fax:	(33 24) 3017618

AJAY NORTH AMERICA L.L.C.:

Capital:	US\$10.383.786
Participación:	49% SQMC Holding Corporation LLP 51% Otros no relacionados
Objeto Social:	Producción y comercialización de derivados del yodo
Gerente General:	Alan Shipp
Relación con la matriz:	Básicamente de Propiedad.
Dirección:	1.400 Industry RD Power Springs GA 30129
Teléfono:	1 (770) 943 6202
Fax:	1 (770) 439 0369

DOKTOR TARSA TARIM SANAYI A.S.:

Capital:	US\$7.242.000
Participación:	50% Soquimich European Holdings B.V. 50% Otros no relacionados
Objeto Social:	Distribución y comercialización de nutrientes vegetales de especialidad en Turquía
Gerente General:	Ali B. Ozman
Directores:	Frank Biot Ali B. Ozman Fahri Harmansah
Relación con la matriz:	Básicamente de Propiedad.
Dirección:	Organize Sanayi Bolgesi, İkinci Kisim, 22 cadde TR07100 Antalya -Turkey
Teléfono:	(90 2) 422494646
Fax:	(90 2) 422494600

NUTRISI HOLDING N.V.:

Capital:	EUR\$570.155
Participación:	50% Soquimich European Holdings B.V. 50% Otros no relacionados
Objeto Social:	Compañía de holding
Gerente General:	Patrick Vanbeneden
Directores:	Frank Biot Patrick Vanbeneden Joseph Zidon Kees Langeveld
Relación con la matriz:	Básicamente de Propiedad.
Dirección:	St Pietersvliet 7 bus 8 2000 Antwerp Bélgica
Teléfono:	(32 3) 2039700
Fax:	(32 3) 2312782

NU3 N.V.:

Capital:	EUR\$10.995.963
Participación:	50% Nutrisi Holding N.V. 50% Yara Nederland B.V.
Objeto Social:	Producción de fertilizantes de especialidad sólidos y líquidos
Gerente General:	Patrick Vanbeneden
Directores:	Frank Biot Joseph Zidon Heinrich Schaper Kenneth Frederiksen
Relación con la matriz:	Básicamente de Propiedad.
Dirección:	Industrieweg 20, 2280 Grobbendonk, Bélgica
Teléfono:	(32 3) 2039700
Fax:	(32 3) 2039769

NU3 B.V.:

Capital:	EUR\$18,000
Participación:	100% NU3 N.V.
Objeto Social:	Producción de fertilizantes de especialidad líquidos y sólidos
Relación:	Básicamente de propiedad
Directores:	Frank Biot Joseph Zidon Heinrich Schaper Kenneth Frederiksen
Dirección:	Maassluisdijk 103, 3130 AB Vlaardingen, Netherlands
Teléfono:	(31 10) 4452092
Fax:	(31 10) 4452009

MISR SPECIALITY FERTILIZERS S.A.E.:

Capital:	£ 35.000.000
Participación:	47,4857% Soquimich European Holdings B.V. 47,4943% Yara Nederland B.V. 5,02% Otros no relacionados
Objeto Social:	Producción y comercialización de fertilizantes de especialidad líquidos para Egipto
Gerente General:	Assem Doss
Directores:	Patrick Vanbeneden, Peter Van Coillie Alejandro Vollert Luc Creemers
Relación con la matriz:	Básicamente de Propiedad.
Dirección:	Edificio Tiba, B3 Zahraa el Maadi, Cairo, Egypt
Teléfono:	(20 2) 5199447
Fax:	(20 2) 5193775

FERTILIZANTES NATURALES S.A.:

Capital:	US\$166.409
Participación:	33,35% Soquimich European Holdings B.V. 66,65% Nutrisi Holding N.V.
Objeto Social:	Distribución y comercialización de nutrientes vegetales de especialidad y productos técnicos en España
Directores:	Frank Biot Joseph Zidon Patrick Vanbeneden Jorge Lütken
Gerente General:	Jorge Lütken
Relación con la matriz:	Básicamente de Propiedad.
Dirección:	Provenza 251 Principal 1a CP 08008 Barcelona, España
Teléfono:	(34 93) 4877806
Fax:	(34 93) 4872344

SQM MED Tarim Sanayi Ve Ticaret A.S.:

Capital:	US\$485.238
Participación:	50% Soquimich European Holdings B.V. 50% Otros no relacionados
Objeto Social:	Producción y comercialización de productos de especialidad
Gerente General:	Ali Özman
Directores:	Patrick Vanbeneden Peter Van Coillie Ali B. Ozman
Relación con la matriz:	Básicamente de Propiedad.
Dirección:	Organize Sanayi Bolgesi, İkinci Kisim, 22 cadde TR07100 Antalya -Turkey
Teléfono:	(90 2) 422494646
Fax:	(90 2) 422494600

IODINE MINERA B.V.:

Capital:	US\$10.922.696
Participación:	100% Soquimich European Holding B.V.
Directores:	Patricio Lagos Patrick Vanbeneden Collin Longhurst Dennis Beets
Objeto Social:	Comercialización de yodo y derivados en Europa y Norteamérica
Relación con la matriz:	Básicamente de Propiedad.
Dirección:	Locatellikade 1, Parnassustoren, 1076 AZ Amsterdam, Netherlands
Teléfono:	(31 20) 5408989
Fax:	(31 20) 5408909

CHARLEE SQM THAILAND:

Capital:	Baht\$80,000,000
Participación:	40% Soquimich European Holding 60% otros no relacionados
Objeto Social:	Distribución y comercialización de nutrientes vegetales de especialidad
Relación con la matriz:	Básicamente de propiedad
Gerente General:	Vashirasak Arjananont
Directores:	Patrick Vanbeneden Olaf Rietveld Chali Arjananont Vashirasak Arjananont Vashirachai Arjananont
Dirección:	31 Soi 138 (Meesuk) Lapdrawrd, Ban- gkapi, 10240 Bangkok, Thailand
Teléfono:	(662) 3778668
Fax:	(662) 3773578

SQM AGRO INDIA PVT LTD:

Capital:	IR\$5,100,000
Participación:	49% Soquimich European Holding 51% otros no relacionados
Objeto Social:	Agente y distribuidor de nutrientes vegetales de especialidad en India
Relación con la matriz:	Básicamente de propiedad
General Manager:	Alok Sinha
Directores:	Patrick Vanbeneden Alfredo Doberti Alok Sinhá, Aparna Sinha Olaf Rietveld
Dirección:	64 Khan market, 1st floor annex, 110003 New Delhi, India
Phone:	(91 11) 23747526
Fax:	(91 11) 23343421

DECLARACION DE RESPONSABILIDAD

Los Directores y Gerente General de SQM S.A. declaramos que hemos ejercido nuestra respectivas funciones de Administradores y de Ejecutivo Principal de la Sociedad en conformidad con las prácticas que habitualmente se emplean para tal efecto en Chile y, en virtud de ello declaramos, bajo juramento, que los antecedentes que forman parte de esta Memoria Anual 2008 son verídicos y que asumimos las responsabilidades que puedan proceder con motivo de dicha declaración.

PRESIDENTE
Julio Ponce L.
RUT: 4.250.719-9

VICE PRESIDENTE
Wayne R. Brownlee
Pasaporte N°: BD 108168

DIRECTOR
Eduardo Novoa C.
RUT: 7.836.212-K

DIRECTOR
Daniel Yarur E.
RUT: 6.022.573-7

DIRECTOR
Hernán Büchi B.
RUT: 5.718.666-6

DIRECTOR
Wolf von Appen B.
RUT: 2.884.455-7

DIRECTOR
José María Eyzaguirre B.
RUT: 7.011.679-0

DIRECTOR
Kendrick T. Wallace
Pasaporte N°: 712198876

GERENTE GENERAL
Patricio Contesse González
RUT: 6.356.264-5

Domicilio Legal

El Trovador N° 4285, Las Condes Santiago

Teléfono

(56 2) 425 20 00

Fax

(56 2) 425 24 93

Casilla

96D – Santiago, Chile

Página Web

www.sqm.com

RUT

93.007.000-9

Auditores Externos

Ernst & Young (Chile) Limitada

Clasificación de Riesgo

Fitch Chile Clasificadora de Riesgo Ltda.

Feller & Rate Clasificadora de Riesgo Ltda.

Nemotécnicos Bolsa de Valores de Chile

“SQM-A” para la serie A

“SQM-B” para la serie B

Nemotécnicos Bolsa de Valores de Nueva York

“SQM” para la serie B

Banco Depositario

BNY Mellon Shareowner Services

PO Box 358516

Pittsburgh, PA 15252-8516

www.bnymellon.com/shareowner

shrelations@bnymellon.com

1-888-BNY-ADRS (toll free)

1-201-680-6825 (International)

Diseño y Producción

DOBLEGIRO

Impresión

FYRMA GRAFICA

SQM. S.A.
El Trovador 4285
Las Condes, Santiago, Chile.
Tel. 56 2 425 2000
Fax 56 2 425 2317

www.sqm.com

