

C O N T E N I D O

<i>Carta del Presidente</i>	3
<i>Directorio y Administración</i>	4
<i>Principales Accionistas</i>	6
<i>Cartera de Productos</i>	7
<i>Reseña Histórica</i>	8
<i>Descripción de la Compañía</i>	10
<i>Fertilizantes de Especialidad</i>	19
<i>Yodo</i>	23
<i>Litio</i>	27
<i>Otros Productos</i>	31
<i>Análisis Financieros</i>	35
<i>Estados Financieros</i>	40

Presencia Mundial de SQM

Presencia Mundial de SQM	(MMUS\$)	Participación
Norteamérica	191,9	28%
Chile	157,2	23%
Europa	116,7	17%
Asia, Oceanía y otros	100,1	14%
Latinoamérica y Caribe	81,3	12%
Africa y Medio Oriente	44,6	6%
Total	691,8	100%

Ventas por Areas de Negocios	(MMUS\$)	Participación
Fertilizantes de especialidad	346,1	50%
Yodo	84,5	12%
Litio	49,6	7%
Químicos industriales	73,6	11%
Otros	138,0	20%
Total	691,8	100%

Ventas
(MMUS\$)

Plan de inversiones
(MMUS\$)

Utilidad
(MMUS\$)

Flujo de Caja Operacional
(MMUS\$)

Carta del Presidente

Después de un par de años con precios internacionales a la baja, en el año 2003 hemos visto la estabilización, e incluso la recuperación, de los precios de muchos de nuestros productos. Esto nos otorga una base más sólida para el crecimiento futuro y nos hace mirar con confianza el porvenir de la Compañía.

Carta del Presidente

Estimados accionistas:

El 2003 fue un buen año para SQM. La utilidad neta de la Compañía aumentó en un 16,3% para alcanzar los US\$46,8 millones, continuando con la tendencia positiva mostrada en los últimos tres años. Adicionalmente, el precio de la acción de SQM aumentó en forma importante durante el año pasado –aproximadamente un 56% en la bolsa de Santiago y un 91% en la bolsa de Nueva York (impulsada adicionalmente por la apreciación del peso chileno).

Durante el año 2003, se presentaron una serie de oportunidades y desafíos que impactaron de manera importante en los resultados obtenidos en el periodo. Permítanme compartir con ustedes algunos de estos temas:

Comenzamos el año consolidando nuestra participación en dos empresas de distribución de fertilizantes: Fertilizantes Olmeca, en México y Mineag, en Sudáfrica. Ambas compañías tienen una relevante presencia comercial en países con altas expectativas en la fertilización de especialidad. Estas compañías tuvieron en conjunto ingresos relacionados a la distribución de fertilizantes de SQM y al trading de otros fertilizantes por sobre los US\$ 55 millones.

Adicionalmente, nuestra filial chilena Soquimich Comercial (SQMC) adquirió las operaciones de Norsk Hydro Chile, consolidando nuestra posición como el líder indiscutido en la distribución y comercialización de fertilizantes en Chile. Es así como los resultados de SQMC aumentaron un 36% durante el año 2003 respecto al año anterior.

En el segundo semestre del año 2003, se logró el acuerdo de adquirir las operaciones productivas de PCS Yumbes. La transacción se materializará durante el año 2004 y permitirá consolidar las operaciones productivas de nitrato de potasio de ambas compañías con los consiguientes beneficios en los costos de producción.

En el área de los químicos de especialidad, el año 2003 trajo un fortalecimiento de la demanda del yodo, debido a las mejores perspectivas que enfrentan sus principales usos. En el caso del litio, la compañía siguió consolidándose en el mercado del hidróxido de litio, gracias al stock adquirido a fines del año 2002.

Los distintos avances realizados en el año recién pasado, nos presentan el desafío de continuar con esta tendencia en los próximos años. El año 2004 será muy importante para sentar las bases del crecimiento futuro, en el cual vamos a encontrar una serie de oportunidades y desafíos:

El continuo aumento de las ventas de nuestros principales productos nos obligan a aumentar las capacidades de producción. Durante este año debemos comenzar aquellos proyectos orientados a sustentar y aumentar las capacidades de producción de nitratos y yodo de manera de preparar y proyectar a la Compañía para los próximos años. Adicionalmente, la construcción de una planta de hidróxido de litio nos permitirá mantener y fortalecer nuestra presencia en este mercado.

En el aspecto comercial, debemos continuar con nuestra expansión en áreas de mayor valor agregado y servicio al cliente. Un ejemplo de esta tendencia es la construcción de una planta de fertilizantes líquidos que estamos desarrollando en conjunto con Yara International en Egipto, la cual nos permitirá potenciar nuestra presencia en nuevos mercados, ampliando nuestra cobertura geográfica.

Finalmente quisiera comentarles, con respecto a las nuevas regulaciones impuestas en Estados Unidos a través de la Ley Sarbanes-Oxley, que en SQM las hemos tomado como una oportunidad para reforzar nuestras prácticas de gobierno corporativo y asegurar a todos nuestros accionistas que nuestra meta sigue siendo velar por sus intereses. Para el año 2004, nuestros esfuerzos se centrarán en la implementación de los sistemas de control interno de acuerdo las exigencias de la norma 404 de dicha Ley.

Quiero agradecer el esfuerzo de cada uno de nuestros más de 3.000 trabajadores, el apoyo de nuestros proveedores, la preferencia de nuestros clientes y la confianza depositada por nuestros accionistas, y asegurarles que estamos trabajando arduamente para hacer que SQM sea cada vez más rentable.

Julio Ponce L.
Presidente

Directorio

Al 31 de diciembre del 2003, las siguientes personas conformaban el Directorio de la Compañía:

- 1** **Presidente**
Julio Ponce L.
Ingeniero Forestal, Universidad de Chile
- 2** **Vice-Presidente**
Wayne R. Brownlee
Economista, Universidad de Saskatchewan
- 3** **Director**
Hernán Büchi B.
Ingeniero Civil, Universidad de Chile
- 4** **Director**
Kendrick Taylor Wallace
Abogado, Escuela de Leyes de Harvard
- 5** **Director**
Avi Milstein
Ingeniero Mecánico, Instituto Técnico Israelí
- 6** **Director**
Daniel Yarur
Ingeniero Informático, Universidad de Chile

- 7** **Director**
José María Eyzaguirre B.
Abogado, Universidad de Chile
- 8** **Director**
José Antonio Silva B.
Abogado, Universidad Católica de Chile

Durante la Junta Ordinaria de Accionistas celebrada el día 30 de abril del año 2003, se eligió a la totalidad de los Directores de la Sociedad, quedando el nuevo Directorio de SQM compuesto de la manera aquí descrita, siendo elegido don José Antonio Silva B. por los accionistas de la serie B. Producto de esta elección el señor Roberto Izquierdo M. cesó en sus funciones como director de la Compañía.

En mayo de 2003, los miembros del Directorio acordaron, por unanimidad, -i- designar a don Julio Ponce Lerou como Presidente del Directorio, -ii- designar a don Wayne R. Brownlee como Vicepresidente del Directorio y -iii- designar a los señores Wayne R. Brownlee, Avi Milstein y José Antonio Silva B. como integrantes del Comité de Directores de SQM.

Patricio Contesse
Gerente General

Durante el año 2003 fuimos cumpliendo metas, desarrollando nuevos proyectos, y en definitiva, ampliando y consolidando la presencia de SQM alrededor del mundo. Este proceso fue posible en gran medida debido a que tenemos un equipo humano experimentado y de buen nivel.

Gran parte de los esfuerzos que hemos realizado con este equipo ya se han visto reflejados a través de los resultados de los últimos 3 años y estoy seguro que en los próximos años podremos continuar viendo los frutos del trabajo que seguimos realizando cada día.

Administración

Al 31 de diciembre del 2003, las siguientes personas conformaban la Administración de la Compañía:

Gerente General

Patricio Contesse González
Ingeniero Forestal
Universidad de Chile
RUT: 6.356.264-5

Gerente de Finanzas y Desarrollo

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

Sub-gerente General

Patricio de Solminihac Tampier
Ingeniero Civil Químico
Universidad Católica de Chile
RUT: 6.263.302-6

Gerente de Operaciones

Carlos Nakousi Salas
Ingeniero Civil Industrial Químico
Universidad Católica de Chile
RUT: 8.779.964-6

Fiscal

Matías Astaburuaga Suárez
Abogado
Universidad Católica de Chile
RUT: 7.080.469-7

Gerente de Proyectos

Maurice Le Fort Rudloff
Ingeniero Civil Estructural
Universidad Católica de Chile
RUT: 4.035.426-3

Auditor General Corporativo

Jorge Araya Cabrera
Contador Auditor
Universidad Católica del Norte
RUT: 4.413.002-5

Gerente Técnico

Jaime San Martín Larenas
Ingeniero Civil en Transporte
Universidad Católica de Chile
RUT: 8.931.725-8

Gerente Comercial

Eugenio Ponce Lerou
Ingeniero Mecánico
Universidad Católica de Valparaíso
RUT: 5.370.715-7

Gerente de Recursos Humanos

Camila Merino Catalán
Ingeniero Civil Industrial
Universidad Católica de Chile
RUT: 10.617.441-5

Accionistas Mayoritarios

Al 31 de diciembre de 2003

Serie A			
	N° de acciones serie A	Participación serie A	Participación total
Inversiones el Boldo Ltda.(1)	53.562.519	37,50%	20,35%
Sociedad de Inversiones Pampa Calichera S.A.(2)	46.434.256	32,51%	17,64%
Inversiones RAC Chile Limitada	19.200.242	13,44%	7,30%
Global Mining Investments (Chile) S.A.(2)	7.123.076	4,99%	2,71%
Inversiones la Esperanza (Chile) Ltda	3.589.387	2,51%	1,36%
AFP Habitat S.A. para Fdo. tipo C	2.059.409	1,44%	0,78%
AFP Provida S.A. para Fdo. tipo C	1.296.545	0,91%	0,49%
AFP Habitat S.A. para Fdo. tipo A	950.115	0,67%	0,36%
AFP Habitat S.A. para Fdo. tipo B	948.018	0,66%	0,36%
Kowa co. Ltd.	781.429	0,55%	0,30%
Kochi S.A.	714.084	0,50%	0,27%
AFP Provida S.A. para Fdo. tipo B	621.767	0,44%	0,24%
Subtotal acciones principales accionistas	137.280.847	96,12%	52,16%
Total acciones Serie A	142.819.552	100,00%	54,26%
Total accionistas Serie A	827		
Serie B			
	N° de acciones serie B	Participación serie B	Participación total
The Bank of New York, segun circ.1375	29.567.470	24,56%	11,23%
AFP Provida S.A. para Fdo. tipo C	4.864.324	4,04%	1,85%
AFP Habitat S.A. para Fdo. tipo C	4.803.624	3,99%	1,83%
AFP Santa María S.A. para Fdo. tipo C	4.735.438	3,93%	1,80%
AFP Cuprum S.A. para Fdo. tipo C	3.991.991	3,32%	1,52%
AFP Summa Bansander S.A. para Fdo. tipo C	3.389.661	2,82%	1,29%
AFP Provida S.A. para Fdo. tipo B	2.937.040	2,44%	1,12%
Inversiones RAC Chile Limitada	2.699.773	2,24%	1,03%
Larraín Vial S.A corredores de bolsa	2.461.637	2,04%	0,94%
AFP Habitat S.A. para Fdo. tipo B	2.254.810	1,87%	0,86%
Moneda S.A. AFI para pionero fondo de inversión	1.871.710	1,55%	0,71%
Moneda S.A. AFI para pionero fondo de inversión	1.827.281	1,52%	0,69%
Subtotal acciones principales accionistas	65.404.759	54,33%	24,85%
Total acciones Serie B	120.376.972	100,00%	45,74%
Total accionistas Serie B	2.110		
Total acciones Serie A y B	263.196.524		
Total accionistas Serie A y B	2.937		

(1) Potash Corporation of Saskatchewan es dueña del 100% de Inversiones el Boldo Ltda., siendo por consiguiente dueña de 53.562.519 acciones serie A, lo que representa un 20,35% del total de las acciones de SQM.

(2) Sociedad de Inversiones Pampa Calichera S.A. es dueña del 100% de las acciones de Global Mining Investments (Chile) S.A., siendo por consiguiente dueña de 53.557.332 acciones serie A, lo que representa un 20,35% del total de las acciones de SQM.

Sin perjuicio de lo anterior, y dentro de los principales accionistas, algunos de estos han disminuido o terminado su participación y otros la han iniciado o aumentado. Considerando la estructura de participación de los accionistas, la sociedad no tiene una entidad controladora.

Cartera de Productos

Reseña Histórica

1770

Los Jesuitas comienzan a utilizar el salitre como abono.

1811

El químico Francés Bernard Courtois descubre el yodo.

1817

El científico Sueco August Arfvedson descubre el litio

1910

En Alemania se logra la síntesis del amoníaco a partir del nitrógeno del aire, nace el fertilizante sintético. Antes del fertilizante sintético, el chileno representaba el 65% del mercado.

1971

CORFO toma el control del 100 % de SQM.

1983

Comienza el proceso de 5 años para privatizar SQM, e ingresan los fondos de pensiones privados a la propiedad.

1985

Se comienza aplicar el proceso de lixiviación de pilas.

1986

Primera producción de nitrato de potasio (KNO₃) en Coya Sur.

1998

Inicio de la producción de sulfato de potasio y ácido bórico.

2000

Construcción de una nueva planta de nitrato de potasio. Ampliación de capacidad de producción de cloruro de potasio.

2001

Joint venture con la empresa noruega Norsk Hydro ASA, lo cual permitirá aprovechar sinergias de costos en el área de los fertilizantes de especialidad. Interconexión de equipos productivos a red de gas natural.

2002

Construcción planta de butilitio en Bayport Texas, EE.UU. Ampliación de capacidad de la planta de carbonato de litio.

1924

La familia Guggenheim adquiere María Elena y forma "The Anglo Chilean Consolidated Nitrate Corporation", desarrollando así el proceso de producción actual.

1930

El 5 de enero se inicia la construcción de la oficina salitrera "Pedro de Valdivia".

1951

Se construye una planta cristalizadora en Coya Sur para aprovechamiento de la precipitación de nitrato, en los pozos de evaporación solar.

1968

Unión de la Corporación de Ventas de Salitre y Yodo, Compañía Salitrera Anglo Lautaro, Compañía Victoria y el Estado para formar SQM (62,5% Anglo-Lautaro y 37,5% CORFO).

1993

Puesta en marcha de la planta de nitrato de potasio técnico. Primera colocación de acciones en el mercado nacional e internacional a través del mecanismo de ADR.

1995

Segunda emisión de capital con acceso al mercado internacional a través del mercado de ADR. Se comienza a producir cloruro de potasio en el Salar de Atacama.

1996

Emisión de un bono público por un monto de US\$200 millones en el mercado internacional.

1997

Inicio de la producción de carbonato de litio.

2003

Adquisición de las operaciones de Norsk Hydro Chile, lo cual permitirá alcanzar aproximadamente el 50% del mercado en Chile. Joint venture para producir y distribuir fertilizantes solubles en Egipto.

Descripción de la Compañía

Patricio de Solminihac
Sub Gerente General

Llevar a cabo nuestra estrategia requiere tener alineados no sólo al personal de SQM sino también todos los procesos involucrados en el desarrollo de nuestros negocios. La disponibilidad de recursos únicos, nuestros procesos productivos, nuestra gran capacidad logística y nuestro compromiso con la calidad, con el medio ambiente y con la comunidad, son el lubricante que permite que esta máquina continúe avanzando en dirección hacia el cumplimiento de nuestra visión.

Descripción de la Compañía

Descripción General

SQM es el líder mundial en los negocios de Fertilizantes de Especialidad, Yodo y Litio.

Los productos de SQM se obtienen de la explotación de dos recursos naturales de alta calidad: el caliche, de las pampas de la Primera y Segunda Región, y las salmueras del Salar de Atacama, también en la Segunda Región de Chile. En estas zonas SQM posee más de 2 millones de hectáreas en derechos de exploración y explotación para estos recursos.

Son estas materias primas únicas, junto a las condiciones inigualables del Desierto de Atacama, el más seco del mundo, y a una completa integración logística y productiva, lo que permite a SQM obtener productos de la mejor calidad y al mismo tiempo ser el productor de menor costo en los mercados en que participa.

Además, la Compañía posee una importante presencia mundial que busca complementar su estrategia de integración productiva y logística, contando para ello con oficinas comerciales y plantas de mezcla en más de 20 países, las cuales junto a alianzas comerciales con importantes compañías internacionales permiten tener una mayor diversificación geográfica y de clientes. Esta importante red de distribución y venta ha permitido a SQM exportar a más de 100 países con ventas de aproximadamente US\$ 690 millones.

Estrategia

La estrategia de SQM se fundamenta en mantener y reforzar su posición como líder mundial en los mercados en los cuales tiene ventajas competitivas sustentables: fertilizantes de especialidad, yodo y litio.

Para cumplir esta estrategia, SQM:

- Focalizará sus esfuerzos en sus tres negocios principales
- Mantendrá un esfuerzo continuo en reducción de costos
- Trabajarán para desarrollar nuevos mercados, productos y aplicaciones
- Evaluará adquisiciones, joint ventures, y alianzas comerciales en cada uno de sus tres negocios principales
- Mantendrá una posición financiera conservadora

Descripción de la Compañía

Visión

Para el año 2010, SQM prevé que habrá consolidado aún más su posición como líder indiscutible y productor de más bajo costo a nivel mundial en sus tres negocios principales: fertilizantes de especialidad, yodo y litio, gracias al inigualable acceso a recursos naturales de alta calidad, capacidad instalada y gran flexibilidad para reaccionar a cambios repentinos en las condiciones de mercado. Al mismo tiempo, la Administración de SQM seguirá siendo dirigida por una serie de principios bien definidos, que reflejan la cultura corporativa de la Compañía, incluyendo un gran respeto por la ética, un alto sentido de la responsabilidad para con la comunidad y el medio ambiente, así como un trato justo a todos sus accionistas, empleados y clientes.

Recursos Naturales

SQM explota el caliche de vastos depósitos superficiales en la Pampa y salmueras del Salar de Atacama, los cuales se encuentran ubicados en el norte de Chile.

Los depósitos de caliche son las reservas naturales económicamente explotables más grandes de nitrato y yodo conocidas a nivel mundial. De estos depósitos, SQM posee los derechos de explotación y exploración sobre más de 2 millones de hectáreas, las cuales representan aproximadamente un 75% de los depósitos económicos de caliche existentes.

El caliche es un mineral que posee altas concentraciones de nitrato y yodo, 6-9% y 300-600 partes por millón respectivamente, encontrándose en capas de 2 a 3 metros de espesor depositado a no más de 2 metros de profundidad de la superficie del desierto, permitiendo así que la explotación sea extensiva y de bajo costo.

El objetivo de la explotación de los depósitos de caliche es la recuperación de las sales contenidas en éstos, usándose procesos de chancado y lixiviación como primera etapa, de las cuales se obtienen como productos finales el nitrato de sodio, sulfato de sodio y yodo. SQM ha reunido y desarrollado gran conocimiento científico sobre las propiedades químicas como también de la minería del caliche, lo cual

Las salmueras del Salar de Atacama contienen las mayores concentraciones de litio y potasio, además de significativas concentraciones de sulfato, boro y magnesio, y está ubicado en un área en la que la tasa de evaporación solar es de 3,2 metros de agua al año.

constituye una de las bases para mantener su liderazgo en costos, permitiendo un desarrollo sustentable de sus negocios.

El Salar de Atacama, por otra parte, es una fuente natural de salmueras subterráneas que se formó mediante la lixiviación natural de la Cordillera de Los Andes, desde la cual a través de los años se fueron acumulando y concentrando los diferentes minerales que se encuentran bajo la costra salina de la superficie. Entre todos los salares conocidos del mundo, el Salar de Atacama es el que presenta las salmueras con las mayores concentraciones de litio y potasio, además de significativas concentraciones de sulfato, boro y magnesio. Además, el Desierto de Atacama presenta una tasa de evaporación solar de 3.200 milímetros de agua al año, lo que favorece positivamente al proceso de concentración de las salmueras en base a energía solar.

Las salmueras, las cuales son extraídas de distintos bolsones bajo la costra salina mediante bombeo, son sometidas a un proceso de evaporación solar en pozas, las que cubren un área de aproximadamente 1.700 hectáreas. Las soluciones resul-

tantes son sometidas a distintos procesos a partir de los cuales se obtiene cloruro de potasio, carbonato de litio, sulfato de potasio, ácido bórico y cloruro de magnesio.

Adicionalmente, aprovechando sinergias de producción, SQM produce nitrato de potasio, a partir del cloruro de potasio proveniente de las salmueras y del nitrato de sodio proveniente del caliche.

Logística y Distribución

Para que los clientes finales de SQM reciban eficientemente productos de alta calidad, la Compañía ha debido desarrollar la más completa y eficiente red logística, partiendo desde el Desierto de Atacama y llegando a miles de clientes en todo el mundo.

Una de las etapas más importantes en el complejo proceso al que son sometidos los productos de SQM consiste en su transporte y distribución debido a la dispersión geográfica de sus instalaciones productivas. La Compañía debe movilizar más de 30 millones de toneladas al año dentro del área comprendida por las actuales operaciones de explotación y extracción de minerales, las plantas productivas y las bodegas ubicadas en el puerto de Tocopilla. Para enfrentar esta tarea, SQM posee una extensa red ferroviaria que, complementada con los servicios de transporte por camión, le permite cumplir eficientemente con todos sus requerimientos productivos.

Clave en todo el esfuerzo logístico y de distribución de SQM son las instalaciones que la empresa posee en el puerto de Tocopilla. Ubicado a 200 kilómetros al norte de Antofagasta y unido con las plantas productivas por la red ferroviaria de SQM, es en este puerto donde se centraliza casi la totalidad de los embarques marítimos de la empresa que salen de Chile. Las instalaciones incluyen un brazo mecanizado, una caja de volteo móvil, correas transportadoras, silos de almacenamiento, instalaciones para embolsar nitratos y muelles de carga, todo lo cual hace el proceso de distribución más eficiente. Aproximadamente el 90% de la producción de la empresa se vende en los mercados internacionales, lo que ha sido un desafío importante para SQM en el

Descripción de la Compañía

ámbito comercial. Para resolver lo anterior, SQM ha desarrollado una red de distribución con oficinas comerciales y de representación en 20 países del mundo. Además la Compañía mantiene bodegas y plantas de mezcla ubicadas estratégicamente en los cinco continentes, lo que ha permitido a la empresa llevar sus productos con eficiencia y calidad a más de 100 países.

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.

Calidad y Certificaciones de Calidad

Con el convencimiento de que las compañías exitosas son aquellas que son capaces de satisfacer las necesidades de sus clientes a través de la producción eficiente y el cumplimiento y superación de los estándares del mercado, SQM creó durante el año 2002 una unidad especializada para mejorar la calidad de los procesos y productos de la empresa. Esta

unidad se encarga de diseñar sistemas de gestión de calidad para reforzar los actuales sistemas de la empresa. Con este objetivo, SQM se encuentra implementando un plan integral basado en metodologías de mejoramiento de calidad y eficiencia altamente eficaces, permitiendo así asegurar el objetivo de mejoramiento continuo y enfoque de gestión hacia el cliente.

SQM mantiene certificaciones ISO para sus productos de nitrato y yodo, y adicionalmente se incorporará bajo esta misma certificación el producto carbonato de litio. La Compañía fue una de las primeras empresas chilenas en conseguir la acreditación de calidad, obtenida en el año 1992 para las plantas de yodo bajo la norma ISO 9003.

El proceso antes mencionado se extiende hasta la actualidad y entre sus hitos se considera la certificación de calidad del yodo bajo la norma ISO 9002 involucrando la manufactura y comercialización de yodo-prill y yodo-laminado conseguida en 1994. En dicha ocasión se incorporaron al sistema de aseguramiento de calidad las plantas de yodo ubicadas en las localidades de María Elena, Coya Sur y Pedro de Valdivia, en la Segunda Región.

La idea de mejoramiento continuo es parte de la filosofía de la empresa, razón que motivó a que durante el año 2001 se realizara con éxito la segunda recertificación del sistema de aseguramiento de calidad de las plantas de yodo, incorporándose además la planta de yodo de Nueva Victoria ubicada en la Primera Región.

Adicionalmente, en 1996 se inició la acreditación según las normas ISO 9002 para sus nuevos productos nitratos potásicos grados técnico y refinado, que considera la manufactura y comercialización.

En febrero de 2000 se realizó la primera recertificación del sistema de aseguramiento de calidad de nitratos, modificando el alcance de la certificación hacia la manufactura y comercialización de fertilizantes NPK solubles en agua y nitratos potásicos y sódicos en sus grados técnicos y refinados.

El alto compromiso con la calidad le asegura a SQM estar a la altura de las siempre crecientes exigencias de sus mercados logrando ser reconocida en éstos por sus altos estándares en calidad y servicio. La calidad de sus productos y su enfoque hacia el mejo-

ramiento continuo en los procesos productivos, comerciales y de servicio, son objetivos primordiales en la estrategia productiva de la empresa.

Investigación y Desarrollo

Con el objeto de desarrollar procesos y productos nuevos que optimicen los retornos de la empresa sobre los recursos que explota, SQM cuenta con una unidad de Investigación y Desarrollo con un equipo profesional del más alto nivel. Las principales áreas de investigación cubren temas tales como diseño de procesos químicos, química de fases, metodologías de análisis químicos, y propiedades físicas de productos terminados. Esta unidad, que depende de la Gerencia de Investigación y Desarrollo y Medio Ambiente (GIDMA), brinda asesoría técnica a las áreas de producción, calidad y comercialización.

Medio Ambiente

Consciente de la importancia del medioambiente, SQM posee un grupo especializado en esta materia que pertenece a GIDMA, complementando así el desarrollo y mejora de los procesos productivos de la empresa, sin dejar de lado el potencial efecto que éstos pudieran tener en su entorno. Estos profesionales son los encargados de coordinar la gestión medioambiental de la empresa, realizando el seguimiento y control de variables medioambientales en todas las operaciones, e implementando prácticas de uso eficiente de recursos.

Todo lo anterior es parte del Sistema de Gestión Ambiental de SQM, el que busca identificar los aspectos ambientales asociados a los procesos productivos de la Compañía, de manera de proteger a sus trabajadores, las comunidades cercanas, los recursos renovables y en general a los ecosistemas existentes en las zonas desérticas donde desarrolla sus actividades productivas.

Además de lo anterior, SQM junto a la Corporación Nacional Forestal (CONAF) forma parte de un plan de protección de la flora y fauna de lagunas que se encuentran en el Salar de Atacama y que son el

Descripción de la Compañía

hábitat natural de los Flamencos Andino, Chileno y James. El monitoreo de este sistema de lagunas es realizado conjuntamente por CONAF y SQM desde 1995, e incluye variables como censo de avifauna, tamaño y propiedades fisicoquímicas de las lagunas, y condiciones meteorológicas del área, las cuales permiten asegurar la continuidad de este singular ecosistema.

Comunidad

La relación que tiene SQM con las comunidades cercanas a sus centros operativos es uno de los pilares fundamentales para el desarrollo sustentable de su estrategia productiva.

Para reforzar estas relaciones, SQM participa activamente en proyectos sociales que benefician directamente a la comunidad. Algunos de los proyectos que la empresa desarrolla son:

- Aportes a universidades e instituciones locales para la investigación de la historia del salitre y la conser-

vación de monumentos nacionales.

- Seminarios dirigidos a universidades, investigadores de empresas locales y profesionales del área técnica del sector público.
- Viajes ecológico-educacionales a más de 400 alumnos de enseñanza básica, visitando las plantas de SQM y reservas naturales para apoyar su educación en ciencias naturales.
- Prácticas profesionales para más de 150 alumnos al año de colegios técnicos de la región.
- Apoyo al desarrollo cultural mediante cursos, talleres y academias deportivas para los trabajadores de SQM, sus familias y la comunidad.
- Viajes educacionales con profesores para enseñarles el pasado salitrero de la Segunda Región.
- Importantes aportes a centros de ayuda social en la Segunda Región.
- Creación de fondos concursables para que los trabajadores de SQM desarrollen e implementen proyectos dirigidos a la comunidad.
- Auspicio de eventos culturales, educacionales y deportivos en la región.

Trabajadores y Prevención de Riesgos

Los trabajadores de SQM que se encuentran en el corazón de cada una de las actividades de la empresa, son clave para mantener tanto la eficiencia productiva como la flexibilidad comercial. Ellos tienen la responsabilidad de plasmar las características únicas de SQM en cada uno de los productos que se envían alrededor del mundo.

Durante el año 2003, se capacitaron más de 1.000 trabajadores de SQM en materias preventivas, confirmando la importancia que tiene para SQM proporcionar a las personas conocimientos de prevención,

así como elementos de reflexión para sus actividades laborales y crecimiento personal. Para SQM, la prevención de riesgos tiene como fin el que sus trabajadores y los de empresas contratistas, desarrollen su trabajo con la mayor seguridad posible.

- Casa matriz
- Oficinas comerciales
- Oficinas regionales
- Plantas de mezclas

Fertilizantes de Especialidad

Eugenio Ponce
Gerente Comercial

En los últimos años hemos aumentado considerablemente nuestras ventas así como también explorado nuevos mercados. Nuestra red de comercialización internacional nos permite llegar directamente a los clientes finales, no sólo entregando un mayor valor sino también comprendiendo las necesidades que irán moviendo el mercado en el futuro. Gracias a esto, podemos afirmar con convicción que nuestros negocios principales –yodo, litio y fertilizantes de especialidad– disfrutan de una demanda en continuo crecimiento.

Fertilizantes de Especialidad

El negocio de los fertilizantes de especialidad, en el cual SQM tiene un liderazgo mundial, es el área que reporta los mayores ingresos con US\$ 346 millones, representando cerca del 50% del total de las ventas de la compañía. En el caso de uno de estos fertilizantes de especialidad, el nitrato de potasio, SQM es el principal productor a nivel mundial, con una capacidad de producción de 650 mil toneladas anuales y una participación de mercado de aproximadamente 50%.

Hace unos veinte años, el nitrato de sodio era el único fertilizante de especialidad que producía SQM. Algunos años más tarde se introdujo el nitrato de potasio, el cual pasó a ser rápidamente el producto más importante en la cartera de productos de SQM. Hoy en día, éste es a su vez el principal insumo para las mezclas de fertilizantes solubles NPK consideradas como la tercera generación de fertilizantes. SQM produce cuatro fertilizantes de especialidad principales i) nitrato de potasio, ii) nitrato de sodio, iii) nitrato sódico-potásico, iv) sulfato de potasio y más de 200 mezclas de fertilizantes NPK. Estas se diseñan para satisfacer las necesidades específicas de determinados tipos de cultivos, suelos y zonas geográficas en que se utilizan, principalmente, técnicas modernas de agricultura como invernadero, riego por goteo e hidroponía.

Las principales ventajas que tienen los fertilizantes de especialidad de SQM en comparación con los fertilizantes comunes llamados commodities son las mejoras que generan en la productividad y la calidad de las cosechas. Entre las ventajas técnicas se pueden destacar las siguientes:

Libres de cloro: está comprobado que la presencia de cloro afecta directamente la calidad y rendimiento de ciertos cultivos. El nitrato de potasio y el sulfato de potasio son las principales fuentes de fertilizantes potásicos libres de cloro que se usan en la agricultura tecnificada.

100% solubles en agua: las técnicas modernas de agricultura requieren aplicar los fertilizantes junto al agua de riego, por lo que éstos deben ser completamente solubles en agua para evitar daños a los sistemas de riego.

Rápida absorción: Los fertilizantes de especialidad de SQM contienen nitrógeno nítrico, el cual es absorbido rápidamente por la planta a diferencia de otras fuentes de nitrógeno que deben sufrir procesos de transformación previos, afectando con ello los rendimientos.

Reducen y regulan la acidez de los suelos: un problema de los fertilizantes que contienen nitrógeno amoniacal (como la urea) es que en el proceso de transformación del nitrógeno amoniacal a nítrico en el suelo se produce una reacción que los acidifica haciéndolos menos apropiados para cultivos sensibles como los frutales y hortalizas. Esto no ocurre con los fertilizantes de especialidad de SQM.

Fertilizantes de Especialidad

De origen natural: al ser 100% de origen natural los fertilizantes de especialidad de SQM poseen trazas de micro nutrientes (boro, calcio, magnesio) las cuales representan un beneficio adicional en la fertilización en términos de nutrición.

Hoy en día, la globalización mundial presenta a la agricultura grandes desafíos, especialmente a aquella basada en cultivos de alta exigencia. El constante aumento en el valor de los suelos, la escasez de agua, la necesidad de aumentar los rendimientos y la com-

Principales usos de los fertilizantes de especialidad

El constante aumento en el valor de los suelos, la escasez de agua, la necesidad de aumentar los rendimientos y la demanda por productos de alta calidad, hacen que cada vez más los agricultores usen técnicas agrícolas modernas y que se preocupen de la selección de insumos clave como los fertilizantes.

petitividad por productos de calidad son desafíos que han ido motivando el uso de técnicas agrícolas modernas y la apropiada selección de insumos necesarios para el crecimiento adecuado de los cultivos como son los fertilizantes de especialidad. Esto explica el rápido aumento en el consumo de fertilizantes de especialidad en el mundo y las positivas perspectivas de crecimiento futuro.

Como parte de la estrategia de SQM de fortalecer su liderazgo en sus tres principales negocios, durante el año 2003 la compañía concretó importantes acuerdos y adquisiciones para potenciar el negocio de los fertilizantes de especialidad, aportar mayor valor a sus clientes y entrar en nuevos mercados.

- **Adquisición de Norsk Hydro Chile:** Durante el año 2003, la filial comercial de SQM, Soquimich Comercial S.A. concretó la adquisición de la subsidiaria en Chile de Yara International ASA (antes Hydro Agri, una división de Norsk Hysro ASA). Esto permitió a Soquimich Comercial potenciar el negocio de la distribución de fertilizantes en Chile y

aumentar la cartera de productos.

- **Joint venture:** El aumento en el uso de técnicas modernas de agricultura que requieren fertilizantes solubles motivó a SQM a suscribir un acuerdo de joint venture con Yara International ASA y dos empresarios egipcios para producir y comercializar fertilizantes líquidos a través de una empresa conjunta en Egipto. Como parte del acuerdo, se inició la construcción de una planta ubicada en Noberia en el norte de Egipto que se espera esté lista durante el año 2004.
- **Adquisición de PCS Yumbes:** Dentro de la estrategia de aumentar su participación de mercado y fortalecer su liderazgo en el mercado de fertilizantes de especialidad, SQM firmó un compromiso de compra durante el año 2003 con PCS para adquirir la filial productora de nitrato de potasio de PCS en Chile, PCS Yumbes. Con esto SQM se prepara para llegar a más mercados y abastecer la creciente demanda de fertilizantes de especialidad.

Yodo

El yodo juega un rol muy importante en la salud del hombre, puesto que previene enfermedades como retardo mental, crecimiento anormal, bocio e infertilidad. La sal yodada ha demostrado ser la mejor alternativa para combatir estas enfermedades.

Yodo y Derivados

En 1968, año en que se formó SQM, ya existían productores que explotaban el yodo a partir del caliche. Sin embargo, no fue sino hasta mediados de la década de los 80 en que el yodo comenzó a tener un rol importante en SQM, lo cual permitió diversificar la entonces dependencia en los fertilizantes y generó nuevos horizontes de desarrollo con gran potencial de crecimiento. El yodo y sus derivados representaron durante el año 2003 un 12% de las ventas totales de SQM, lo cual lo convierte en una línea de negocios clave para el plan estratégico de desarrollo de la Compañía. Con una participación de mercado de 29% a nivel mundial, SQM es el principal productor de yodo en el mundo. Como resultado de la estrategia de consolidar su participación de mercado a nivel mundial, SQM ha ido aumentando y diversificando sus ventas de yodo, las que en el año 2003 fueron realizadas en más de 70 países, siendo sus principales destinos los mercados de Europa, Norteamérica y Asia. Las diversas aplicaciones y usos del yodo, la amplia base de clientes, y la gran diversidad geográfica de las ventas permiten que la demanda de este negocio se caracterice por una gran estabilidad frente a cambios en el mercado y la economía.

El yodo fue descubierto como elemento alrededor de 1812 por el francés Bernard Courtois y nombrado según la palabra griega "iodes" que representa el color violeta. El yodo es un elemento no metálico, sólido, de estructura cristalina y de color negro azulado. Se puede encontrar en forma de yoduro de sodio en salmueras asociadas a la extracción de gas natural –en Japón y en menores cantidades en Estados Unidos– y a la extracción de petróleo en la ex Unión Soviética. En el desierto de Atacama, en el norte de Chile, se encuentra en forma de yodato de calcio en el mineral de caliche, siendo ésta la principal fuente de reservas económicamente explotables del planeta.

El nacimiento de la industria del yodo en Chile data de 1866, año en que Pedro Gamboni, salitrero chileno, inició la extracción de yodo desde las "aguas madres" del salitre en su oficina Sebastopol, en el norte de Chile, usando un método de su invención. Su método redujo los costos de producción del yodo, permitió abrir los mercados europeos y constituirse, con algunas variantes, en el método que emplea actualmente la industria nacional del yodo. Desde esa fecha, el desarrollo experimentado por esta industria ha hecho de Chile el productor mundial más importante de yodo, con una participación del 51% del mercado mundial.

El yodo se obtiene a partir de la explotación del caliche, en el cual está presente con leyes que varían entre las 300 y 600 partes por millón. Éste es extraído de soluciones ricas en yodo provenientes de la lixiviación del caliche, después de lo cual se somete a diversos procesos químicos hasta obtener yodo en forma de escamas

Yodo y Derivados

o prills. Esta última forma, desarrollada por la Compañía bajo patentes registradas, ofrece claras ventajas de manipulación y aplicación en procesos industriales tecnificados.

Las aplicaciones del yodo y sus derivados se concentran principalmente en las siguientes áreas: medici-

na y salud, nutrición, y aplicaciones industriales.

La demanda de yodo ha experimentado un importante crecimiento en los últimos cinco años, observándose un crecimiento promedio anual de 5%. La demanda se vio fortalecida durante el 2003 por el aumento en su uso como medio de contraste,

Principales usos del yodo

su creciente utilización en biocidas y funguicidas y en la producción de pantallas de cristal líquido.

El yodo juega un rol muy importante en la salud y la medicina. La insuficiencia de yodo puede causar enfermedades como retardo mental, crecimiento anormal, bocio e infertilidad, por lo que a través de la yodación de la sal se intenta combatir dichas enfermedades en prácticamente todo el mundo. También constituye el componente principal de los medios de contraste inyectables para exámenes clínicos, y se usa directamente o como intermediario en la producción de múltiples fármacos tales como: antibióticos, córtico-esteroides, antiarrítmicos, entre otros. El yodo, considerado como uno de los mejores desinfectantes, también está presente como ingrediente activo en antisépticos, desinfectantes y jabones quirúrgicos.

En el área industrial, el yodo y sus derivados se encuentran en innumerables aplicaciones, entre las que se pueden mencionar desinfectantes para la industria lechera, nutrientes para alimentación animal, biocidas para pinturas y tratamiento de

maderas, fibras de nylon, películas fotográficas, catalizadores para síntesis orgánicas, herbicidas y colorantes.

Entre los años 1998 y 2002 algunos productores chilenos realizaron importantes aumentos de capacidad de producción que tuvieron como consecuencia que el precio del yodo bajara en forma continua, producto del desequilibrio entre la oferta y la demanda que no fue capaz de absorber el exceso de capacidad instalada. Sin embargo, desde mediados del año 2003, la creciente demanda de yodo ha ayudado a revertir dicha tendencia, y los precios están mostrando una leve pero sostenida recuperación.

SQM, a través de un joint venture con Ajay Chemicals, con plantas en Chile, Estados Unidos y Francia, es el principal productor y comercializador de derivados de yodo en todo el mundo. En el segmento de los derivados de yodo, la Compañía tiene aproximadamente una participación de un 24% a nivel mundial.

Debido a la larga trayectoria de investigación e innovación en los procesos productivos, el yodo y sus derivados cumplen con los estándares internacionales de calidad más exigentes. Las operaciones productivas y logísticas del yodo de SQM tienen certificación ISO 9002, acorde con la necesidad de responder a los requerimientos de calidad y servicio de sus clientes, quienes participan en segmentos de mercado altamente competitivos y de alta exigencia. El aseguramiento de la calidad y la satisfacción de sus clientes son el constante compromiso de la empresa.

La amplia variedad de aplicaciones, un mercado en crecimiento, el desarrollo futuro de productos de especialidad basados en el yodo y sus derivados, la calidad de sus productos, en conjunto con la sólida presencia de SQM en los mercados mundiales permiten que la Compañía esté optimista con respecto a las perspectivas de crecimiento a mediano y largo plazo.

Litio

Debido a que el litio combina el potencial electroquímico más alto con un bajo peso equivalente, se ha convertido en un material clave para la producción de baterías más livianas y de larga duración.

Litio y Derivados

SQM ingresó al negocio del carbonato de litio en 1997, y a través de un gran crecimiento ha logrado alcanzar una participación de 40% en el mercado mundial. La entrada de SQM a este mercado provocó el cierre de operaciones productivas de alto costo y una significativa reducción de los precios internacionales, situación que se ha visto revertida con leves pero sostenidas alzas durante los últimos años, motivadas por una creciente demanda en sus diversos usos, particularmente para la producción de materiales para baterías y químicos de especialidad. Durante el año 2003, SQM alcanzó ventas del orden de US\$50 millones, logrando llevar sus productos a cerca de 200 clientes en 50 países.

La producción de carbonato de litio se origina a partir de soluciones de cloruro de litio obtenidas en el Salar de Atacama como sub-producto de la producción de cloruro de potasio. Dichas soluciones son posteriormente procesadas para producir carbonato de litio en una planta ubicada en el Salar del Carmen, en las cercanías de Antofagasta.

Clasificado dentro de la familia de los metales alcalinos y con una densidad de sólo 0,54 g/ml, el litio es, a temperatura ambiente, el elemento sólido más liviano. Una de sus características es su bajo coeficiente de expansión térmica, lo que permite que sea ampliamente usado en la producción de vidrio y cerámicas mejorando la resistencia de éstos ante cambios bruscos de temperatura. El litio también posee el mayor calor específico de todos los elementos sólidos por lo que encuentra aplicaciones en sistemas en base a transferencia de calor para equipos de acondicionamiento de aire y refrigeración.

Otra característica única del litio es que combina el potencial electroquímico más alto con un bajo peso equivalente, lo que lo hace un material muy atractivo para la producción de celdas electroquímicas. Las baterías de litio no sólo pueden ser más livianas sino que, además, tienen uno de los mejores desempeños en un amplio rango de temperaturas y son ambientalmente apropiadas pues no contienen metales pesados tóxicos. Por estas razones, el mercado de las baterías de litio ha crecido en los últimos años a tasas por sobre 20% y mantienen un potencial muy grande en el mediano y largo plazo.

A partir del litio se pueden formar ciertos complejos químicos que permiten obtener productos con una relación viscosidad / temperatura muy plana. El hidróxido de litio, por ejemplo, se utiliza en la producción de grasas lubricantes que pueden trabajar en condiciones extremas de temperatura y carga. Cerca del 70% de las grasas lubricantes producidas en el mundo contienen litio. El butilitio, otro derivado del carbonato de litio, es utilizado princi-

Litio y Derivados

palmente como agente reductor en la síntesis de muchos compuestos orgánicos y como elemento catalizador para la fabricación de medicamentos.

La demanda global de los diferentes compuestos de litio se proyecta que crecerá por sobre un 5% anual en los próximos años. Su uso en baterías tanto recar-

Principales usos del litio

gables como no recargables, mercado en el cual SQM afianzó su participación durante el año 2003, será cada vez más importante entre las diferentes aplicaciones, particularmente si se consolidan en el mercado nuevas tecnologías como las baterías litio-metal-polímero. Otra aplicación que presenta buenas perspectivas de crecimiento es el uso de bromuro de litio en equipos industriales de aire acondicionado, particularmente en Asia.

En el período 2002 – 2003, SQM dio dos importantes pasos en el marco de su estrategia para el litio. El primero fue la construcción de una planta de butilitio en Bayport, Texas, y que se proyecta estará en operación a contar del primer trimestre del año 2004. El segundo fue la consolidación de una posición de liderazgo en el mercado de hidróxido de litio

durante el año 2003. A comienzos del año 2004, se iniciará la construcción de una planta de hidróxido de litio en Salar del Carmen (Antofagasta) contigua a la actual planta de carbonato de litio. Se espera que esta nueva planta esté operativa durante la segunda mitad del 2005.

SQM posee las mayores reservas y de mejor calidad para la producción del litio en base a salmueras, las cuales le permiten ser el mayor productor y el de más bajo costo a nivel mundial. Como consecuencia de lo anterior y en conjunto con la red de distribución especializada, la Compañía se posiciona como líder en el negocio de litio y también como la principal fuente de producción mundial de litio hoy y a futuro.

Otros Productos

Los nitratos, el ácido bórico y el sulfato de sodio son usados en una gran variedad de procesos y productos que están presente en la mayoría de los aspectos de nuestra vida diaria

Otros Productos

Químicos Industriales

SQM es reconocido a nivel mundial por ser uno de los principales proveedores de nitratos de calidad industrial. Estos se originan a partir de los productos nitratos agrícolas, los cuales son sometidos a procesos adicionales de refinación para poder conseguir productos finales con una amplia gama de aplicaciones en industrias tales como vidrio, explosivos, fluidos de transferencia, agentes oxidantes, etc. Los principales productos en esta línea lo componen el nitrato de sodio en tres grados de pureza (industrial, refinado y técnico) y el nitrato de potasio de grado técnico.

Además de los nitratos industriales, SQM participa en otros mercados industriales con ácido bórico y sulfato de sodio. El primero es un subproducto del sulfato de potasio, en tanto que el segundo se obtiene a partir del mineral del caliche.

Desde un punto de vista de la producción, los nitratos industriales se benefician del proceso inicial que comparten con los fertilizantes de especialidad. De esta manera, la empresa no sólo es capaz de aprovechar las economías de escala implícitas en la suma de las cantidades de los dos grupos de nitratos, sino que además obtiene una flexibilidad operativa que le permite desviar la producción hacia uno u otro tipo de nitrato dependiendo del comportamiento de los mercados. Lo anterior se transforma en una ventaja comparativa con respecto a otros proveedores que no cuentan con esta integración.

Con una participación cercana a 11% en el total de los ingresos de la Compañía, los productos clasificados como químicos industriales han hecho que SQM sea reconocida por empresas de todo el mundo como un proveedor de materias primas críticas para gran cantidad de aplicaciones muy cercanas a la vida diaria del ser humano.

Algunos ejemplos de los usos que se le dan a los químicos industriales son los siguientes:

En la casa

Los nitratos están presentes en las 'coberturas esmaltadas' que se encuentran fundidas al sustrato de metal de refrigeradores, lavavajillas, lavadoras, tinas, etc. Los nitratos son utilizados para mejorar la eficiencia productiva, así como para aumentar la resistencia del producto final.

Los nitratos y el ácido bórico son utilizados como ingredientes críticos en la producción de fibra de vidrio y aislante de celulosa, respectivamente. Los nitratos sirven para mejorar la eficiencia productiva, mientras el ácido bórico sirve como retardante del fuego.

Otro uso importante y poco conocido es uno de los que tiene el nitrato de potasio: es usado como un importante

Otros Productos

agente oxidante en la producción de pantallas para televisores.

Finalmente, el sulfato de sodio se utiliza en la producción de detergentes

En el auto

Millones de personas no saben que SQM juega un papel fundamental en la fabricación de los parabrisas y de otros productos de metal utilizados en los autos. Los nitratos se incorporan en el 'cóctel' de productos que conforman los vidrios de algunos de los autos más populares del mundo. Además, los nitratos están presentes en los baños de tratamiento de metal diseñados para aumentar la resistencia del metal usado en muchos componentes de importancia del automóvil, tales como los pedales de freno, embrague y acelerador.

Al aire libre

Sólo unos pocos son capaces de reconocer que el nitrato de sodio juega un papel muy importante en algunas actividades al aire libre. Específicamente, las propiedades oxidantes del nitrato de sodio contribuyen tanto a la com-

bustión como al quemado suave y parejo de los ladrillos de carbón usados en parrillas a gas.

Al igual que en el caso anterior, los nitratos son también usados en la combustión de los fuegos artificiales.

Mientras que los usos anteriormente descritos han sido durante años la base del desarrollo del negocio de los químicos industriales de SQM, la Compañía está optimista en relación con el futuro de su negocio, ya que nuevos usos y mercados presentan oportunidades de crecimiento.

Nuevos usos:

- Uso de nitratos como nutriente para mejorar el crecimiento de bacterias en estanques de petróleo, las cuales disminuyen la tensión interfacial, liberando lo que de otra manera habría sido petróleo de descarte. Con el uso de los nitratos se espera mejorar las tasas de recuperación de petróleo en este proceso secundario en aproximadamente 6%
- Uso de nitratos fundidos como fluido de transferencia de calor en plantas de energía solar.

Nuevos mercados:

- El consumo de sales de nitratos está concentrado en su mayoría en los países desarrollados. A medida que las economías y las tecnologías vayan mejorando en los países menos desarrollados, se van a ir creando oportunidades para los productos de SQM por ser éstos necesarios para el crecimiento de la infraestructura.

Como se ha explicado más arriba, el portfolio de productos químicos industriales de SQM tiene una amplia gama de usos. La amplitud de usos tradicionales sumada a las oportunidades de crecimiento futuro han provisto, y se espera que lo sigan haciendo, las bases para la obtención de sólidos resultados financieros.

Cloruro de potasio

La producción del cloruro de potasio o muriato de potasio (MOP) está basada en la recuperación de sales provenientes de las salmueras. Las sales concentradas en pozas de evaporación en el Salar de Atacama son la materia prima para la producción del MOP. Estas sales son procesadas en la planta MOP con una capacidad de producción de 650.000 toneladas métricas al año. Gran parte de la producción de cloruro de potasio está destinada para la

producción de nitrato de potasio, el resto es vendido a terceros.

El cloruro de potasio de SQM es ofrecido en dos grados: standard y granular. El grado granular es adecuado para la aplicación directa a los suelos, como también para mezcla física con otros fertilizantes. Ambos grados contienen un mínimo de 60% de potasio en forma de K₂O. Las principales aplicaciones del cloruro de potasio son como fertilizante para cultivos resistentes al cloro y como agente en fluidos de perforación de pozos mejorando la estabilidad de ellos.

Fertilizantes Commodity

Para complementar de mejor forma la cartera de productos que SQM ofrece a sus clientes en Chile y México, la Compañía importa y comercializa fertilizantes commodity a través de sus filiales comerciales en dichos países. Estos fertilizantes son diversos, entre los cuales se destacan: la urea granulada, la urea perlada y el superfosfato triple.

Análisis Financiero

Ricardo Ramos
Gerente de Finanzas y Desarrollo

La sólida posición financiera de SQM es consistente con su estrategia de desarrollo basada en el liderazgo mundial de sus tres negocios principales: fertilizantes de especialidad, yodo y litio.

La continua reducción de la deuda financiera neta de la Compañía, en conjunto con el aumento sostenido de los flujos de caja operacionales, sitúan a SQM en una posición de privilegio para captar las distintas oportunidades de inversión que se van a presentar en los próximos años.

Análisis Financiero

SQM obtuvo utilidades para el año 2003 de US\$ 46,8 millones (US\$ 17,8 centavos por acción), un 16,3% superior a los US\$ 40,2 millones (US\$ 15,3 centavos por acción) obtenidos en el año 2002.

El resultado de explotación obtenido durante el año 2003 fue de US\$ 87,3 millones (12,6% de las ventas), superior a los US\$ 82,7 millones (14,9% de las ventas) obtenidos el año anterior. Los ingresos consolidados obtenidos durante el año 2003 totalizaron US\$ 691,8 millones, superiores en un 24,9% a los US\$ 553,8 millones obtenidos durante el año 2002.

El análisis de las diferentes áreas de negocio es el siguiente:

1. Fertilizantes de especialidad

Los ingresos por fertilizantes de especialidad registrados durante el año 2003 alcanzaron los US\$346,1 millones, superiores a los US\$281,4 millones del año anterior.

		Año 2003	Año 2002	Δ 2003/2002	
Nitrato de sodio	M Ton	54,8	59,5	-4,8	-8%
Nitrato de potasio y nitrato sódico potásico	M Ton	676,5	558,6	117,9	21%
Mezclas y otros fertilizantes de especialidad (*)	M Ton	344,4	276,6	67,8	24%
Sulfato de potasio	M Ton	142,9	161,0	-18,1	-11%
Ingresos fertilizantes de especialidad	MMUS\$	346,1	281,4	64,7	23%

(*) Incluye mezclas de especialidad, fertilizantes de especialidad Norsk Hydro y otros fertilizantes de especialidad. Durante el año 2003, las ventas de fertilizantes de especialidad asociadas al acuerdo comercial con Norsk Hydro alcanzaron aproximadamente US\$ 17 millones.

El significativo aumento de los ingresos durante el 2003 se debió principalmente a:

- Aumento de los volúmenes de venta de nitrato de potasio y nitrato sódico potásico al mercado latinoamericano, especialmente Brasil.
- Aumento en las ventas de nitrato de potasio (aproximadamente 125 mil toneladas) debido al acuerdo de abastecimiento firmado entre SQM y PCS Yumbes SCM⁽¹⁾.

- Aumento del volumen de ventas de nitrato de potasio a China.
- Aumento en las ventas de mezclas de especialidad y de otros fertilizantes de especialidad, que contienen principalmente productos no-SQM, debido a la consolidación en el año 2003 de la filial Olmeca en México, Mineag en Sudáfrica y la adquisición de las operaciones de Norsk Hydro⁽²⁾ en Chile.

Las menores ventas obtenidas de sulfato de potasio se debieron a la mantención que se efectuó a la planta de sulfato de potasio, afectando los niveles de producción y los costos totales de producción anuales con sus correspondientes efectos negativos en el margen.

El margen de explotación⁽³⁾ de los fertilizantes de especialidad, durante el 2003, fue aproximadamente US\$ 2,0 millones superior al margen del año anterior. El aumento en el margen total se explica principalmente por un aumento en los volúmenes de venta y un leve aumento en los precios de venta, beneficiados por la apreciación del Euro contra el Dólar.

2. Químicos industriales

Los ingresos por químicos industriales durante el año 2003 fueron de US\$ 73,6 millones, superiores a los US\$ 70,8 millones del año anterior.

Los mayores ingresos se explican principalmente por

		Año 2003	Año 2002	Δ 2003/2002	
Nitratos industriales	M Ton	192,4	187,3	5,2	3%
Sulfato de sodio	M Ton	54,2	63,2	-9,0	-14%
Acido bórico	M Ton	10,7	11,3	-0,6	-5%
Ingresos	MMUS\$	73,6	70,8	2,7	4%

el aumento en las ventas de los productos nitratos industriales. Los precios promedio para el 2003 fueron levemente superiores a los del 2002.

Adicionalmente, los volúmenes de venta de sulfato de sodio fueron menores debido a una menor disponibilidad de producto.

El margen de explotación de los químicos industriales durante el 2003 fue aproximadamente US\$ 0,5 millones superior al margen del año anterior, lo cual se explica principalmente por un mayor volumen de ventas.

3. Yodo y derivados

Los ingresos por yodo y derivados obtenidos durante el año 2003 alcanzaron los US\$ 84,5 millones, similar a los US\$ 84,1 millones obtenidos durante el año anterior.

El leve aumento en los volúmenes se debió:

		Año 2003	Año 2002	Δ 2003/2002	
Volumen	M Ton	6,6	6,4	0,2	3%
Ingreso	MMUS\$	84,5	84,1	0,4	0%

- Aumento de las ventas de yodo para el mercado de medios de contraste, el cual experimentó una tasa de crecimiento de aproximadamente 6% durante el año anterior.
- Aumento de las ventas de yodo para el mercado de desinfectantes, el cual experimentó una tasa de crecimiento de aproximadamente entre 3% y 5% durante el año anterior.
- Mayores ventas al mercado chino, principalmente a la industria farmacéutica y de desinfectantes (yodó-

foros).

Si bien los precios promedio del año 2003 disminuyeron levemente con respecto al año anterior, los precios durante los últimos meses han crecido en forma sostenida.

El margen de explotación del yodo y sus derivados durante el 2003 fue aproximadamente US\$ 3,5 millones superior al margen del año anterior. Los menores costos de producción y el aumento en los volúmenes de venta del período permitieron contrarrestar eficazmente el efecto de los menores precios de venta.

4. Litio y derivados

Los ingresos por litio y derivados durante el año 2003 alcanzaron los US\$ 49,6 millones, mayores a los US\$ 37,3 millones obtenidos durante el año anterior.

El aumento en los ingresos observado para el año 2003 se debió principalmente a:

		Año 2003	Año 2002	Δ 2003/2002	
Volumen	M Ton	27,3	22,3	5,0	23%
Ingresos	MMUS\$	49,6	37,3	12,3	33%

- Mayores ventas de hidróxido de litio, debido a la adquisición de un stock de hidróxido de litio en los Estados Unidos a finales del 2002.
- Mayores ventas de carbonato de litio a China, inducidas por la recuperación de parte del mercado perdido durante el año 2002 y a una demanda que sigue creciendo.
- Mayores ventas de carbonato de litio al mercado de Asia, especialmente a Japón, debido a que SQM continúa penetrando el mercado de las baterías recargables fabricadas con litio, que creció en el último año a una tasa aproximada de 30%.

Los precios de venta para el año 2003 fueron levemente superiores a los precios de venta del año anterior.

El margen de explotación del litio y derivados durante el año 2003 fue aproximadamente US\$ 3,0

millones mayor que el margen del año anterior, debido principalmente a un aumento en los volúmenes de venta.

5. Otros

Los ingresos por cloruro de potasio obtenidos durante el año 2003 alcanzaron los US\$ 40,0 millones, superiores a los US\$ 38,2 millones del año anterior.

Las ventas de cloruro de potasio están directamente relacionadas con su consumo como materia prima en

		Año 2003	Año 2002	Δ 2003/2002	
Volumen	M Ton	284,1	286,0	-2,0	-1%
Ingresos	MUS\$	40,0	38,2	1,8	5%

la producción de nitrato de potasio.

Debido a la consolidación durante el 2003 de las filiales Olmeca en México, Mineag en Sudáfrica y a la adquisición de Norsk Hydro Chile, las ventas de Otros Productos (principalmente la venta de otros fertil-

izantes) aumentaron significativamente durante el 2003.

Gastos de administración y ventas

Los gastos de administración y ventas alcanzaron los US\$ 50,6 millones (7,3% de los ingresos) durante el año 2003, lo cual se compara con los US\$ 46,3 millones (8,4% de los ingresos) registrados durante el año 2002.

El aumento en los GAV se explica principalmente por la consolidación de Mineag, Fertilizantes Olmeca y Comercial Hydro (antes Norsk Hydro Chile) durante el 2003. Los GAV adicionales relacionados a estas tres compañías durante el 2003 fueron de aproximadamente US\$ 4,9 millones.

Resultado fuera de la explotación

El resultado fuera de explotación para el año 2003 reflejó una pérdida de US\$ 21,2 millones que se compara con una pérdida de US\$ 30,0 millones para el año anterior. Las principales variaciones del resultado fuera de explotación fueron las siguientes:

- Una disminución de los gastos financieros netos⁽⁴⁾ desde US\$ (27,5) millones en el 2002 a US\$ (21,0) millones en el 2003. La estrategia de consolidación de SQM, basada en un moderado plan de inversiones y focalizada en aumentar los flujos de caja, ha permitido reducir la deuda financiera neta⁽⁵⁾ en aproximadamente US\$ 29,1 millones en los últimos doce meses. Lo anterior, en conjunto con las menores tasas de interés, han permitido reducir de manera importante los gastos financieros.
- Las utilidades correspondientes a las inversiones en empresas relacionadas aumentaron desde US\$ 3,0 millones para el año 2002 a US\$ 5,5 millones en el año 2003.

Notas:

(1) PCS Yumbes SCM es una empresa chilena productora de nitrato de potasio, filial de Potash Corporation of Saskatchewan, Inc. (PCS). PCS es una empresa canadiense que, a través de la propiedad del 37,5% de las acciones Serie A de SQM, eligió durante la última junta de accionistas a tres miembros del Directorio de SQM.

El 27 de octubre de 2003, la Compañía informó que el Directorio autorizó a la administración de SQM para que suscriba los contratos necesarios para comprar todas las acciones de PCS Yumbes S.C.M. Esta operación, por un monto aproximado de US\$35 millones, debería llevarse a

cabo antes del 31 de diciembre de 2004.

- (2) Norsk Hydro ASA, empresa noruega, participa indirectamente en Sociedad de Inversiones Pampa Calichera S.A., la cual es dueña del 37,5% de las acciones Serie A de SQM. Norsk Hydro ASA eligió durante la última junta de accionistas a un miembro del Directorio de SQM
- (3) Margen de explotación corresponde a los ingresos consolidados menos los costos totales, incluyendo la depreciación y sin incluir los gastos de administración y ventas. Un porcentaje importante de los costos de explotación de SQM son costos asociados a procesos productivos comunes (minería, molienda, lixiviación, etc.) los cuales se distribuyen entre los distintos productos finales. Para la estimación de los márgenes de explotación por áreas de negocio en ambos períodos, se utilizaron criterios similares de asignación de los costos comunes en las distintas áreas de negocio. Esta distribución del margen de explotación debe utilizarse sólo como una referencia general y aproximada de los márgenes por áreas de negocio.
- (4) Los gastos financieros netos corresponden a los gastos financieros totales netos de los ingresos financieros y de los intereses capitalizados obtenidos durante el período.
- (5) La deuda financiera neta corresponde a todos los pasivos que generan intereses netos de los activos financieros al fin de cada período.

Estados Financieros

Contenidos

Informe de los Auditores Independientes	43
ESTADOS FINANCIEROS INDIVIDUALES	
Balance General Individual	44
Estado de Resultados Individual	46
Estado de Flujo de Efectivo Individual	47
Notas a los Estados Financieros Individuales	49
Informe de los Inspectores de Cuentas	74

Informe de los Auditores Independientes

Señores
Accionistas y Directores
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 2003 y 2002 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. No hemos examinado los estados financieros de la Sociedad Coligada Empresas Melón S.A. la cual, producto de la aplicación del método del valor patrimonial representan una inversión total de MUS\$ 43.268 y MUS\$ 36.655 al 31 de diciembre de 2003 y 2002 respectivamente, y una utilidad neta devengada de MUS\$ 3.935 y MUS\$ 3.019 por los años terminados en esas fechas. Aquellos estados financieros fueron examinados por otros auditores, cuyo informe nos ha sido proporcionado, y nuestra opinión aquí expresada, en lo que se refiere a los importes incluidos de la coligada Empresas Melón S.A., se basa únicamente en el informe emitido por esos auditores.
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 de 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 y el informe de los otros auditores 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 7. 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.
4. En nuestra opinión, basada en nuestra auditoría y en el informe de otros auditores, los mencionados estados financieros presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Sociedad Química y Minera de Chile S.A. al 31 de diciembre de 2003 y 2002, los resultados de sus operaciones y el flujo de efectivo por los años terminados en esas fechas, de acuerdo con los principios descritos en Nota 2.

Arturo Sella S.

ERNST & YOUNG LTDA.

Santiago, 17 de febrero de 2004

Estados Financieros Individuales

BALANCE GENERAL
(En miles de dólares estadounidenses)

AL 31 DE DICIEMBRE,

ACTIVOS	NOTA	2003	2002
TOTAL ACTIVOS CIRCULANTES		174.912	148.140
Disponible		444	678
Depósitos a plazo		5.701	437
Valores negociables (neto)	04	5.692	6.099
Deudores por venta (neto)		17	970
Documentos por cobrar (neto)		-	-
Deudores varios (neto)		1.161	2.691
Documentos y cuentas por cobrar empresas relacionadas	05	140.915	116.942
Existencias (neto)		9.837	7.500
Impuestos por recuperar		2.392	3.082
Gastos pagados por anticipado		581	910
Impuestos diferidos	06	4.623	5.760
Otros activos circulantes		3.549	3.071
Contratos de leasing (neto)		-	-
Activos para leasing (neto)		-	-
TOTAL ACTIVOS FIJOS		92.679	80.088
Terrenos		50.595	30.964
Construcción y obras de infraestructura		55.619	59.979
Maquinarias y equipos		52.279	48.124
Otros activos fijos		11.716	11.650
Mayor valor por retasación técnica del activo fijo		1.336	1.336
Depreciación acumulada (menos)		(78.866)	(71.965)
TOTAL OTROS ACTIVOS		1.006.310	930.908
Inversiones en empresas relacionadas	07	538.924	495.263
Inversiones en otras sociedades		-	-
Menor valor de inversiones	08	8.573	7.631
Mayor valor de inversiones (menos)		-	-
Deudores a largo plazo		1	661
Documentos y cuentas por cobrar empresas relacionadas largo plazo	05	440.867	405.698
Impuestos diferidos a largo plazo		-	-
Intangibles		3.664	3.664
Amortización (menos)		(63)	(51)
Otros		14.344	18.042
Contratos de leasing largo plazo (neto)		-	-
TOTAL ACTIVOS		1.273.901	1.159.136

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

Estados Financieros Individuales

BALANCE GENERAL

(En miles de dólares estadounidenses)

AL 31 DE DICIEMBRE,

PASIVOS	NOTA	2003	2002
TOTAL PASIVOS CIRCULANTES		117.263	43.932
Obligaciones con bancos e instituciones financieras a corto plazo	09	33.046	-
Obligaciones con bancos e instituciones financieras a largo plazo con vencimiento dentro de un año	09	4.596	4.597
Obligaciones con el público (pagarés)		-	-
Obligaciones con el público - porción corto plazo (bonos)		-	-
Obligaciones largo plazo con vencimiento dentro un año		-	-
Dividendos por pagar		153	259
Cuentas por pagar		2.117	4.152
Documentos por pagar		-	-
Acreedores varios		127	96
Documentos y cuentas por pagar empresas relacionadas	05	73.500	30.398
Provisiones	11	2.845	2.044
Retenciones		301	363
Impuesto a la renta		-	21
Ingresos percibidos por adelantado		-	-
Impuestos diferidos		-	-
Otros pasivos circulantes		578	2.002
TOTAL PASIVOS A LARGO PLAZO		266.666	265.542
Obligaciones con bancos e instituciones financieras	10	260.000	260.000
Obligaciones con el público largo plazo (bonos)		-	-
Documentos por pagar largo plazo		-	-
Acreedores varios largo plazo		1.152	1.046
Documentos y cuentas por pagar empresas relacionadas largo plazo		-	-
Provisiones largo plazo	11	1.668	1.262
Impuestos diferidos a largo plazo	06	3.846	3.234
Otros pasivos a largo plazo		-	-
INTERES MINORITARIO		-	-
TOTAL PATRIMONIO	13	889.972	849.662
Capital pagado	13	477.386	477.386
Reserva revalorización capital		-	-
Sobreprecio en venta de acciones propias		-	-
Otras reservas	13	141.420	125.111
Utilidades retenidas	13	271.166	247.165
Reservas futuros dividendos		-	-
Utilidades acumuladas	13	230.932	210.624
Pérdidas acumuladas (menos)		-	-
Utilidad (pérdida) del ejercicio	13	46.753	40.202
Dividendos provisorios (menos)		-	-
(Déficit) acumulado periodo de desarrollo	13	(6.519)	(3.661)
TOTAL PASIVOS Y PATRIMONIO		1.273.901	1.159.136

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

Estados Financieros Individuales

ESTADO DE RESULTADOS

(En miles de dólares estadounidenses)

ESTADO DE RESULTADOS	NOTA	AL 31 DE DICIEMBRE,	
		2003	2002
RESULTADO DE EXPLOTACION		3.882	(3.106)
MARGEN DE EXPLOTACION		16.479	6.040
Ingresos de explotación		86.470	67.511
Costos de explotación (menos)		(69.991)	(61.471)
Gastos de administración y ventas (menos)		(12.597)	(9.146)
RESULTADO FUERA DE EXPLOTACION		45.291	42.353
Ingresos financieros		26.033	28.228
Utilidad inversiones empresas relacionadas		57.790	59.127
Otros ingresos fuera de la explotación	14	899	2.469
Pérdida inversión empresas relacionadas (menos)		(1)	(14.792)
Amortización menor valor de inversiones (menos)		(546)	(548)
Gastos financieros (menos)		(22.532)	(28.142)
Otros egresos fuera de la explotación (menos)	14	(14.808)	(4.122)
Corrección monetaria		-	-
Diferencias de cambio	15	(1.544)	133
RESULTADO ANTES DE IMPUESTO A LA RENTA E ITEMES EXTRAORDINARIOS		49.173	39.247
Impuesto a la renta	06	(2.420)	(296)
Itemes extraordinarios		-	-
Utilidad (Pérdida) antes interés minoritario		46.753	38.951
Interés minoritario		-	-
UTILIDAD (PERDIDA) LIQUIDA		46.753	38.951
Amortización mayor valor de inversiones		-	1.251
UTILIDAD (PERDIDA) DEL EJERCICIO		46.753	40.202

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

ESTADO DE FLUJO DE EFECTIVO

(En miles de dólares estadounidenses)

AL 31 DE DICIEMBRE,

ESTADO DE FLUJO DE EFECTIVO-INDIRECTO	2003	2002
FLUJO NETO ORIGINADO POR ACTIVIDADES DE LA OPERACION	9.457	102.595
Utilidad (Pérdida) del ejercicio	46.753	40.202
Resultado en venta de activos	32	-
(Utilidad) Pérdida en venta de activos fijos	32	-
Utilidad en venta de inversiones (menos)	-	-
Pérdida en venta de inversiones	-	-
(Utilidad) Pérdida en venta de otros activos	-	-
Cargos (Abonos) a resultado que no representan flujo de efectivo	(48.314)	(65.327)
Depreciación del ejercicio	6.945	2.267
Amortización de intangibles	12	12
Castigos y provisiones	5.458	3.295
Utilidad devengada en inversiones en empresas relacionadas (menos)	(57.790)	(59.127)
Pérdida devengada en inversiones en empresas relacionadas	1	14.792
Amortización menor valor de inversiones	546	548
Amortización mayor valor de inversiones (menos)	-	(1.251)
Corrección monetaria neta	-	-
Diferencia de cambio neto	1.544	(133)
Otros abonos a resultado que no representan flujo de efectivo (menos)	(25.220)	(30.335)
Otros cargos a resultado que no representan flujo de efectivo	20.190	4.605
Variación de activos que afectan al flujo de efectivo (aumento) disminución	(22.876)	130.608
Deudores por ventas	(19.489)	133.918
Existencias	(2.336)	(2.361)
Otros activos	(1.051)	(949)
Variación de pasivos que afectan al flujo de efectivo aumento (disminución)	33.862	(2.888)
Cuentas por pagar relacionadas con el resultado de la explotación	35.023	(1.204)
Intereses por pagar	(1.840)	(1.728)
Impuesto a la renta por pagar (neto)	(403)	2.119
Otras cuentas por pagar relacionadas con el resultado fuera de explotación	(760)	(1.236)
IVA y otros similares por pagar (neto)	1.842	(839)
Utilidad (Pérdida) del interés minoritario	-	-
FLUJO NETO ORIGINADO POR ACTIVIDADES DE FINANCIAMIENTO	13.003	(143.038)
Colocación de acciones de pago	-	-
Obtención de préstamos	33.000	-
Obligaciones con el público	-	-
Préstamos documentados de empresas relacionadas	-	-
Obtención de otros préstamos de empresas relacionadas	-	-
Otras fuentes de financiamiento	-	-
Pago de dividendos (menos)	(19.997)	(14.838)
Repartos de capital (menos)	-	-
Pago de préstamos (menos)	-	(128.200)
Pago de obligaciones con el público (menos)	-	-
Pago de préstamos documentados de empresas relacionadas (menos)	-	-
Pago de otros préstamos de empresas relacionadas (menos)	-	-
Pago de gastos por emisión y colocación de acciones (menos)	-	-
Pago de gastos por emisión y colocación de obligaciones con el público (menos)	-	-
Otros desembolsos por financiamiento (menos)	-	-

Estados Financieros Individuales

ESTADO DE FLUJO DE EFECTIVO

(En miles de dólares estadounidenses)

		AL 31 DE DICIEMBRE,	
	NOTA	2003	2002
FLUJO NETO ORIGINADO POR ACTIVIDADES DE INVERSION		(17.329)	(376)
Ventas de activo fijo	-	-	-
Ventas de inversiones permanentes		2.422	-
Ventas de otras inversiones		-	13.975
Recaudación de préstamos documentados a empresas relacionadas		-	-
Recaudación de otros préstamos a empresas relacionadas		-	-
Otros ingresos de inversión	16	1.941	1.093
Incorporación de activos fijos (menos)		(21.278)	(5.050)
Pago de intereses capitalizados (menos)		(314)	(329)
Inversiones permanentes (menos)		(100)	(5.903)
Inversiones en instrumentos financieros (menos)		-	-
Préstamos documentados a empresas relacionadas (menos)		-	-
Otros préstamos a empresas relacionadas (menos)		-	(4.162)
Otros desembolsos de inversión (menos)		-	-
FLUJO NETO TOTAL DEL PERIODO		5.131	(40.819)
EFFECTO DE LA INFLACION SOBRE EL EFECTIVO Y EFECTIVO EQUIVALENTE		(16)	(70)
VARIACION NETA DEL EFECTIVO Y EFECTIVO EQUIVALENTE		5.115	(40.889)
SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE		8.913	50.372
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE		14.028	9.483

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

Notas a los Estados Financieros Individuales

Al 31 de diciembre de 2003 y 2002
(En miles de dólares estadounidenses)

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) **Período contable**

Los estados financieros cubren los ejercicios comprendidos entre el 1 de enero y el 31 de diciembre de 2003 y 2002.

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.

Estos estados financieros han sido emitidos sólo para los efectos de hacer un análisis individual de la Sociedad ya que, las inversiones y resultado en filiales, están registradas a su valor patrimonial proporcional, y, por lo tanto, no han sido consolidadas línea a línea. Este tratamiento no modifica el resultado neto del ejercicio ni el patrimonio.

En consideración a ello, deben ser leídos en conjunto con los estados financieros consolidados, que son requeridos por los principios de contabilidad generalmente aceptados.

c) **Moneda usada en los estados financieros**

Los Estados Financieros de la Sociedad se preparan en dólares estadounidenses, dado que está autorizada legalmente para llevar sus registros contables en esa moneda.

d) **Bases de presentación**

Para efectos comparativos, ciertas cifras de los Estados Financieros al 31 de diciembre de 2002 han sido reclasificadas.

e) **Bases de conversión.**

Filiales Nacionales:

Los activos y pasivos en pesos y otras monedas, al 31 de diciembre de 2003 y 2002, han sido traducidos a dólares estadounidenses a los tipos de cambio vigentes a esas fechas (los correspondientes a pesos chilenos se tradujeron a \$ 593,80 y \$ 718,61 por dólar en 2003 y 2002, respectivamente).

Los valores de la unidad de fomento, utilizados para convertir a pesos (dólar) los activos y pasivos expresados en esta unidad de equivalencia, al 31 de diciembre de 2003 y 2002 fueron \$ 16.920,00 (US\$ 28,49) y \$ 16.744,12 (US\$ 23,30), respectivamente.

Filiales Extranjeras:

Al 31 de diciembre de 2003 y 2002, 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 del Boletín Técnico N° 64.

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

	2003	2002
	US\$	US\$
Real Brasileño	2,89	3,54
Libra Esterlina	0,58	0,62
Euro	0,79	0,95
Rand Sudafricano	6,59	-

f) Valores negociables

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

g) Existencias

Las existencias de productos terminados y en proceso se valorizan al costo promedio de producción. Los productos, materiales e insumos adquiridos, se valorizan al costo de adquisición promedio y los que se encuentran en tránsito, al costo incurrido al cierre del ejercicio.

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

h) 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.

i) Activo fijo

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

j) Depreciación activo fijo

La depreciación del ejercicio se calcula linealmente sobre la base de los años de vida útil técnica remanente de los bienes.

k) Activos en leasing

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

l) Intangibles

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

m) Gastos de prospección

Las reservas futuras se presentan dentro de otros activos largo plazo y se amortizan de acuerdo a las reservas estimadas de mineral contenido.

n) 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 proporcional, según normas establecidas en los Boletines Técnicos N° 42 y N° 64 del Colegio de Contadores de Chile A.G.. Las inversiones en filiales nacionales que llevan su contabilidad en pesos chilenos son controladas en dicha moneda y expresadas en dólares al cierre del ejercicio y las diferencias de valorización, no provenientes de resultados, se reconocen en la cuenta otras reservas. Para efectos de la aplicación del valor patrimonial proporcional, las inversiones de las filiales extranjeras directas y aquellas indirectas realizadas a través de filiales o coligadas, son controladas en dólares estadounidenses.

ñ) 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.

o) Operaciones con pacto de retroventa

Estas operaciones son registradas en el rubro otros activos circulantes, según sea el caso, por el monto pagado en la compra. A partir de la fecha de compra se registran los respectivos intereses, de acuerdo a lo señalado en la circular N° 768 de la Superintendencia de Valores y Seguros de Chile.

p) Impuesto a la renta e impuestos diferidos

El impuesto a la renta se determina sobre base devengada de acuerdo a las disposiciones tributarias vigentes. Los impuestos diferidos se registran, de acuerdo a lo señalado en la Circular N° 1466 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 N° 60, 69, 71 y 73 del Colegio de Contadores de Chile A.G..

q) Indemnización años de servicio

Las indemnizaciones que la Sociedad deberá 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 de 9% anual y un período de capitalización promedio de 24 años.

r) Vacaciones del personal

La Sociedad determina y registra el costo correspondiente a las vacaciones del personal sobre base devengada.

s) Ingresos de la explotación

El reconocimiento de los ingresos provenientes de la explotación del giro de la Sociedad se realiza a la fecha de entrega física de los productos o cuando estos sean entregados de acuerdo a las condiciones de venta.

t) Contratos de derivados

La Sociedad mantiene 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.

u) Software computacional

Los sistemas computacionales desarrollados mediante el uso de recursos humanos y materiales propios son cargados al resultado del ejercicio en que estos incurrieron.

Por otra parte, de acuerdo a la Circular N° 981 del 28 de diciembre de 1990 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.

v) Gastos de investigación y desarrollo

Los gastos de investigación y desarrollo son cargados al resultado en el ejercicio 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 realizados en el respectivo rubro del activo fijo.

w) Estado de flujo efectivo

Se ha considerado como efectivo y efectivo equivalente, los saldos de caja y bancos incluidos en los rubros disponible, y 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 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.

NOTA 3. CAMBIOS CONTABLES

Durante el ejercicio terminado al 31 de diciembre de 2003 no han ocurrido cambios en la aplicación de principios contables generalmente aceptados, respecto del ejercicio anterior.

NOTA 4. VALORES NEGOCIABLES

Al 31 de diciembre de 2003 y 2002 los Fondos Mutuos corresponden a inversiones realizadas en el 'Citifunds Institutional Liquid Reserve Limited'.

Esta institución es un fondo de alta liquidez y se dedica a invertir básicamente en papeles de renta fija en el mercado estadounidense.

INSTRUMENTOS	31/12/2003	31/12/2002
Acciones	-	-
Bonos	-	-
Cuotas de fondos mutuos	5.692	6.099
Cuotas de fondos de inversión	-	-
Pagarés de oferta pública	-	-
Letras hipotecarias	-	-
P.R.D.	-	-
TOTAL VALORES NEGOCIABLES	5.692	6.099

NOTA 5. SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS

Las transacciones con empresas relacionadas en las que SQM 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 V.P.P.

La excepción a lo antes indicado, al 31 de diciembre de cada ejercicio, lo constituyen las Empresas Soquimich Comercial S.A. y Ajay SQM Chile S.A., por consiguiente las transacciones del período generaron un efecto en el resultado.

Las transacciones con las filiales se efectúan en términos y condiciones similares a aquellas ofrecidas a terceros y el producto de tales operaciones es imputado en cuenta corriente mercantil por la Sociedad.

Documentos y Cuentas por Cobrar

RUT	SOCIEDAD	CORTO PLAZO		LARGO PLAZO	
		31/12/2003	31/12/2002	31/12/2003	31/12/2002
96592180-K	Ajay SQM Chile S.A.	1.399	735	-	-
79770780-5	Servicios Integrales de Tránsito y Transferencias S.A.	32.276	19.903	-	-
77557430-5	Sales de magnesio Ltda.	65	-	-	-
96651060-9	SQM Potasio S.A.	-	-	438.746	403.924
79626800-K	SQM Salar S.A.	50.469	14.922	-	-
86630200-6	SQMC Internacional Ltda.	435	357	-	-
93390000-2	Empresas Melón S.A.	-	-	340	424
79906120-1	Isapre Cruz del Norte Ltda.	3.721	1.311	-	-
79768170-9	Soquimich Comercial S.A.	741	265	-	-
Extranjero	SQM Corporation N.V.	-	100	-	-
Extranjero	SQM Comercial de México S.A. de C.V.	2.528	5.195	-	-
Extranjero	SQM Investment Corporation N.V.	6.681	5.996	-	-
Extranjero	SQM Brasil Ltda.	527	437	-	-
Extranjero	SQM North América Corp.	21.256	22.399	1.781	-
Extranjero	SQM Europe N.V.	16.007	17.220	-	-
Extranjero	Nitratos Naturais Do Chile Ltda.	843	570	-	-
Extranjero	SQM Lithium Specialities Limited.	572	572	-	-
Extranjero	SQMC Holding Corporation	456	634	-	1.350
Extranjero	SQM Oceania PTY Limited	872	1.262	-	-
Extranjero	SQM Japan K.K.	1.942	1.881	-	-
Extranjero	Fertilizantes Olmecca S.A.	3	-	-	-
Extranjero	SQM Perú S.A.	8	-	-	-
Extranjero	Hidro Agri Colombia	26	15	-	-
Extranjero	SQM Ecuador S.A.	16	-	-	-
Extranjero	RS Agro-Chemical Trading A.V.V.	72	-	-	-
79833990-7	Energía y Servicios S.A.	-	23.085	-	-
Extranjero	Hidro Fertilizantes Ltda.	-	28	-	-
Extranjero	Hidro Agri Venezuela C.A.	-	55	-	-
TOTALES		140.915	116.942	440.867	405.698

Documentos y Cuentas por Pagar

RUT	SOCIEDAD	CORTO PLAZO		LARGO PLAZO	
		31/12/2003	31/12/2002	31/12/2003	31/12/2002
79876080-7	Almacenes y Depósitos Ltda.	336	279	-	-
96592190-7	SQM Nitratos S.A.	67.379	26.212	-	-
79947100-0	PCS Yumbes S.C.M.	1.157	0	-	-
Extranjero	Nitrate Corp. of Chile	4.627	3.865	-	-
Extranjero	Hydro Fertilizantes Ltda.	1	42	-	-
TOTALES		73.500	30.398	-	-

Transacciones

SOCIEDAD	RUT	NATURALEZA DE LA RELACIÓN	DESCRIPCIÓN DE LA TRANSACCIÓN	31/12/2003		31/12/2002	
				EFECTO EN RESULTADOS		EFECTO EN RESULTADOS	
				MONTO	(CARGO) ABONO	MONTO	(CARGO) ABONO
Serv. Integrales de Tránsito y transferencias S.A.	79770780-5	Filial	Compra de activo fijo	-	-	2.043	-
Serv. Integrales de Tránsito y transferencias S.A.	79770780-5	Filial	Intereses cuenta corriente	1.403	-	904	-
Energía y Servicios S.A.	79833990-7	Filial	Intereses cuenta corriente	-	-	1.821	-
Ajay SQM Chile S.A.	96592180-K	Filial	Venta de productos	10.171	1.157	-	-
Soquimich Comercial S.A.	79768170-9	Filial	Venta de activo fijo	-	-	532	-
SQM Salar S.A.	79626800-K	Filial	Intereses cuenta Corriente	1.119	-	-	-
SQM Nitratos S.A.	96592190-7	Filial	Compra de activo fijo	973	-	477	-
SQM Nitratos S.A.	96592190-7	Filial	Compra de inversión en EE.RR.	-	-	887	-
SQM Nitratos S.A.	96592190-7	Filial	Compra de productos	45.389	-	379	-
SQM Nitratos S.A.	96592190-7	Filial	Venta de Productos	1.754	-	5	-
SQM Nitratos S.A.	96592190-7	Filial	Intereses cuenta corriente	1.901	-	2.091	-
SQM Nitratos S.A.	96592190-7	Filial	Servicios recibidos	1.584	-	2.242	-
SQM Nitratos S.A.	96592190-7	Filial	Servicios prestados	3.975	-	3.949	-
SQM Potasio S.A.	96651060-9	Filial	Intereses cuenta Corriente	22.507	-	22.176	-
SQM Químicos S.A.	96592200-8	Filial	Compra de productos	-	-	52.883	-
SQM Químicos S.A.	96592200-8	Filial	Servicios prestados	-	-	3.128	-
SQM Químicos S.A.	96592200-8	Filial	Compra inversión EE.RR.	-	-	5.016	-
SCM SQM Boratos	78208790-8	Filial	Compra de productos	-	-	5.200	-
SQM North America Corp.	Extranjero	Filial	Venta de productos	30.072	-	30.655	-
SQM Europe N.V.	Extranjero	Filial	Venta de productos	31.800	-	23.836	-
SQM Comercial de México S.A. de C.V.	Extranjero	Filial	Venta de productos	2.803	-	247	-
SQM Investment Corporation N.V.	Extranjero	Filial	Cesiones de crédito	1.362	-	24.110	-
SQM Japan K.K.	Extranjero	Filial	Venta de productos	9.126	-	-	-
SQM Lithium Specialities LLP	Extranjero	Filial	Servicios prestados	-	-	572	-
Fertilizantes Olmeca y SQM S.A. de C.V.	Extranjero	Filial	Venta de productos	1.547	-	-	-
RS Agro Chemical Trading A.V.V.	Extranjero	Filial	Cesiones de crédito	57.859	-	52.462	-
RS Agro Chemical Trading A.V.V.	Extranjero	Filial	Intereses cuenta corriente	399	-	893	-

NOTA 6. IMPUESTOS DIFERIDOS E IMPUESTO A LA RENTA

Información General

El saldo de las Utilidades Tributarias ascienden a MUS\$ 2.399 (Utilidades Tributarias de MUS\$ 3.170 en 2002). Al 31 de diciembre de 2003, los créditos a favor de los accionistas ascienden a MUS\$ 816 y MUS\$ 604 en 2002.

Impuestos diferidos

CONCEPTOS	31/12/2003				31/12/2002			
	Impuesto Diferido Activo		Impuesto Diferido Pasivo		Impuesto Diferido Activo		Impuesto Diferido Pasivo	
	Corto Plazo	Largo Plazo	Corto Plazo	Largo Plazo	Corto Plazo	Largo Plazo	Corto Plazo	Largo Plazo
DIFERENCIAS TEMPORARIAS								
Provisión cuentas incobrables	-	-	-	-	-	-	-	-
Ingresos anticipados	-	-	-	-	-	-	-	-
Provisión de vacaciones	186	-	-	-	143	-	-	-
Amortización intangibles	-	-	-	-	-	-	-	-
Activos en leasing	-	-	-	-	-	-	-	-
Gastos de fabricación	-	-	365	-	-	-	257	-
Depreciación activo fijo	-	-	-	4.700	-	-	-	4.674
Indemnización años de servicio	-	-	-	493	-	-	-	344
Otros eventos	187	-	2	9	213	-	2	-
RNR Ventas de Productos	4.432	-	-	-	5.199	-	-	-
Gasto de investigación y desarrollo	-	-	-	2.184	-	-	-	2.771
Resultado devengado seguros de cambios	67	-	-	65	320	-	-	97
Intereses activados	-	-	-	542	-	-	-	611
Costos de financiamiento créditos L.P.	-	-	-	610	-	-	-	828
RNR gastos de fabricación	-	-	-	-	-	-	-	-
Bono de incentivo	-	-	-	-	-	-	-	10
Pérdidas tributarias de arrastre	-	-	-	-	-	-	-	-
OTROS								
Cuentas complementarias-neto de amortización.	-	-	118	4.757	2	-	146	6.101
Provisión de valuación	-	-	-	-	-	-	-	-
TOTALES	4.872	-	249	3.846	5.873	-	113	3.234

Impuesto a la renta

ITEM	31/12/2003	31/12/2002
Gasto tributario corriente (provisión impuesto)	(396)	(331)
Ajuste gasto tributario (ejercicio anterior)	-	-
Efecto por activos o pasivos por impuesto diferido del ejercicio	(949)	807
Beneficio tributario por pérdidas tributarias	-	(104)
Efecto por amortización de cuentas complementarias de activos y pasivos diferidos	(1.369)	(668)
Efecto en activos o pasivos por impuesto diferido por cambios en la provisión de evaluación	-	-
Otros cargos o abonos en la cuenta	294	-
TOTALES	(2.420)	(296)

NOTA 7. 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 no ha contraído pasivos como instrumentos de cobertura de inversiones en el exterior.

II. Empresas Melón S.A

Los Estados Financieros al 31 de diciembre de 2003 y 2002 de esta coligada han sido auditados por Deloitte & Touche.

III. Información adicional:

a) Operaciones efectuadas en el año 2003

Con fecha 27 de enero de 2003, SQM Comercial de México S.A. de C.V. y SQM Nitratos S.A. adquieren 8.750 acciones de la coligada Fertilizantes Olmecca y SQM S.A. de C.V. correspondiente al 50% de participación, con esta operación Fertilizantes Olmecca y SQM S.A. de C.V. se convierte en filial de SQM S.A. En tal operación se produjo menor valor por MUS\$ 279.

Posteriormente SQM Nitratos S.A. compra a SQM Comercial de México S.A. de C.V. 8.749 acciones que mantenía en la filial Fertilizantes Olmecca y SQM S.A. de C.V. En esta operación no se produjo mayor o menor valor de inversión.

Con fecha 31 de enero de 2003, SQM S.A. adquirió las acciones que poseía SQM Nitratos S.A. en la Sociedad Contractual Minera Antucoya en MUS\$ 100. Lo anterior produjo la reunión de todas las acciones de SCM Antucoya en un solo accionista, SQM S.A. y como consecuencia de ello, por este acto y de pleno derecho, se produjo la disolución inmediata de SCM Antucoya. Adquiriendo SQM S.A. la totalidad del patrimonio y de los activos y pasivos de la disuelta sociedad.

Con fecha 30 de marzo de 2003, Fertilizantes Olmecca y SQM S.A. de C.V. aumentó su capital en MUS\$2.000. mediante la emisión de 165.500 acciones, las que fueron suscritas en un 100% por SQM Nitratos S.A. quedando éste con una participación del 78,29% y SQM Comercial de México con un 21,71%.

Con fecha 30 de marzo de 2003, Soquimich European Holding adquiere el 50% de la propiedad de Mineag SQM Africa Ltd. a Ravlin Investment limited en MUS\$ 990. Con esta operación se convierte en filial de SQM S.A. En esta operación no se produjo menor o mayor valor de inversiones.

Con fecha 28 de abril de 2003, Soquimich Comercial S.A. compró a Norsk Hydro ASA 819.999 acciones de la sociedad Norsk Hydro Chile S.A. y SQM comercial Internacional Ltda., filial de SQMC, adquirió una acción restante, con lo cual SQMC pasó a ser dueña y a controlar el 100% de Norsk Hydro Chile S.A. En tal operación se produjo menor valor por MUS\$ 1.429.

Con fecha 30 de junio de 2003, SQM Nitratos S.A. adquirió las acciones que poseía SQM S.A. en la Sociedad Energía y Servicios S.A. en MUS\$ 2.422. Lo anterior produjo la reunión de todas las acciones de Energía y Servicios S.A. en un solo accionista, SQM Nitratos S.A. y como consecuencia de ello, por este acto y de pleno derecho, se produjo la disolución inmediata de Energía y Servicios S.A., adquiriendo SQM Nitratos S.A. la totalidad del patrimonio y de los activos y pasivos de la disuelta sociedad.

Al 30 de junio de 2003, las filiales SQM Virginia LLC y North American Trading Company efectuaron un aporte de capital en la filial SQM Lithium Specialties LLP. por un monto de MUS\$ 1.678, en un 99% y 1% respectivamente.

Con fecha 16 de julio de 2003, la filial Norsk Hydro Chile cambió su razón social por la de "Comercial Hydro S.A."

Al 30 de septiembre de 2003, las filiales SQM Virginia LLC y North American Trading Company efectuaron un aporte de capital en la filial SQM Lithium Specialties LLP. por un monto de MUS\$ 367, en un 99% y 1% respectivamente.

Al 30 de septiembre de 2003, SQM Corporation N.V. asiste a un aumento de capital de Ajay Europe SARL en partes iguales con Ajay Chemicals Inc. manteniendo ambos su porcentaje de participación.

Con fecha 10 de noviembre de 2003, SQM Nitratos y SQM S.A. liquidaron la filial SQM Colombia Limitada.

Con fecha 18 de noviembre de 2003, la filial Soquimich European Holding B.V. aportó MUS\$ 676 para constituir un joint venture con la empresa Misr Specialty Fertilizer en Egipto.

Con fecha 20 de noviembre de 2003, SQM Potasio S.A. hizo un aporte de capital de MUS\$ 55.000 a RS Agro Chemical Trading A.V.V., obteniendo por ello una participación del 99,99% en dicha filial. SQM S.A. no concurrió a dicho aumento, reduciendo su participación a un 0,01%.

b) Operaciones efectuadas en el año 2002

Con fecha 21 de marzo de 2002, SQM North America Corporation adquirió el 50% de la coligada SQM Venezuela S.A., en MUS\$ 250, lo que sumado a la participación que mantiene SQM Nitratos S.A. en esta Sociedad la convierte en una filial 100% de propiedad indirecta de SQM S.A. En esta operación se originó un menor valor de MUS\$ 166.

Con fecha 05 de abril de 2002, la filial Royal Seed Trading Corporation A.V.V. aportó la suma de MUS\$ 120,5 para constituir un joint venture con la empresa Rui Xin Packaging Materials, Sanhe Co. Ltd.

Con fecha 01 de mayo de 2002, la filial Soquimich European Holdings B.V. adquirió el 50% de la coligada Nutrichem N.V. la que posteriormente cambió su nombre a Nutrisi Holding N.V.

Con fecha 07 de mayo de 2002, SQM Nitratos S.A. concurrió al aumento de capital de SQM Brasil Ltda. quedando con una participación del 88,54%, SQM Químicos S.A. no concurrió a dicho aumento, reduciendo su participación a un 11,46%.

Con fecha mayo de 2002, P.S.H. Limited hizo un aumento de capital en MUS\$ 250 en su coligada Ajay Europe S.A.R.L.

Con fecha 28 de mayo de 2002, la filial Inversiones y Asesorías SQM Limitada cambió su razón social por la de "Almacenes y Depósitos Limitada".

Con fecha mayo de 2002, Soquimich European Holding aumentó su participación en su coligada FNC Italy S.R.L. a un 95%, convirtiéndose en una filial indirecta de SQM S.A., posteriormente, FNC Italy S.R.L., cambió su razón social a SQM Italy S.R.L.

Con fecha 12 de junio de 2002, Soquimich European Holding adquirió el 50% de la Empresa Impronta S.R.L.

Con fecha 31 de agosto de 2002, SQM S.A. adquirió las acciones que poseía SQM Nitratos S.A. en la Cia. Industrial y Minera S.A. (Cimin S.A.) en MUS\$5.016. Lo anterior produjo la reunión de todas las acciones de Cimin S.A. en un solo accionista, SQM S.A. y como consecuencia de ello, por este acto y de pleno derecho, se produjo la disolución inmediata de Cimin S.A. adquiriendo SQM S.A. la totalidad del patrimonio y de los activos y pasivos de la disuelta sociedad.

Con fecha 11 de septiembre de 2002, SQM Investment Corporation N.V. adquirió el 100% de la coligada Comercial Caimán Internacional S.A. en MUS\$ 1. En esta operación se originó un menor valor de MUS\$ 228.

Con fecha 27 de septiembre de 2002, SQM Nitratos hizo un aporte de capital de MUS\$ 12.040 a SQM North America Corporation, obteniendo por ello una participación del 51% en dicha filial. La no concurrencia al aumento de capital hizo que sus anteriores propietarios disminuyeran sus respectivas participaciones. SQM S.A. bajó desde un 81,75% a un 40% y Soquimich European Holding bajó desde un 18,25% a un 9%.

Con fecha 30 de septiembre de 2002, SQM S.A. adquirió las acciones que poseía SQM Nitratos S.A. en la filial SCM SQM Boratos en MUS\$ 887. Lo anterior produjo la reunión de todas las acciones de SCM SQM Boratos en un solo accionista, SQM S.A. y como consecuencia de ello, por este acto y de pleno derecho, se produjo la disolución inmediata de SCM SQM Boratos, adquiriendo SQM S.A. la totalidad del patrimonio y de los activos y pasivos de la disuelta sociedad.

Con fecha 31 de octubre de 2002, PSH Limited traspasa las acciones que mantenía en Ajay Europe a SQM Corporation N.V.

Con fecha 30 de noviembre de 2002, la filial SQM Nitratos S.A. adquirió las acciones que poseía SQM S.A. en la Sociedad Minera de Chile S.A. (Somich S.A.). Lo anterior produjo la reunión de todas las acciones de Somich S.A. en un solo accionista, SQM Nitratos S.A. y como consecuencia de ello, por este acto y de pleno derecho, se produjo la disolución inmediata de Somich S.A. adquiriendo SQM Nitratos S.A. la totalidad del patrimonio y de los activos de la disuelta sociedad.

Con fecha 18 de diciembre de 2002, SQM Potasio S.A. adquiere las acciones que mantenía SQM Químicos S.A. en SQM Japan KK en MUS\$ 280. En esta operación no se produjo mayor o menor valor de inversión.

Con fecha 18 de diciembre de 2002, SQM Potasio S.A. adquiere las acciones que mantenía SQM Químicos S.A. en SQMC Holding Corporation LLP en MUS\$ 2.297. En esta operación no se produjo mayor o menor valor de inversión.

Con fecha 18 de diciembre de 2002, SQM Potasio S.A. adquiere las acciones que mantenía SQM Químicos S.A. en SQI Corporation N.V. en MUS\$ 97. En esta operación no se produjo mayor o menor valor de inversión.

Con fecha 23 de diciembre de 2002, SQM S.A. e Inversiones Pascuala S.A. adquieren las acciones que mantenía SQM Químicos S.A. en SQM Nitratos S.A.

Con fecha 23 de diciembre de 2002, la Junta de Accionistas de SQM Potasio S.A. acordó cancelar su inscripción en el Registro de Valores de la Superintendencia de Valores y Seguros.

Con fecha 23 de diciembre de 2002, la Junta de Accionistas de SQM Salar S.A. acordó cancelar su inscripción en el Registro de Valores de la Superintendencia de Valores y Seguros.

Con fecha 31 de diciembre de 2002, SQM S.A. adquirió las acciones que poseía Inversiones Pascuala S.A. en la filial SQM Químicos S.A. Lo anterior produjo la reunión de todas las acciones de SQM Químicos S.A. en un solo accionista, SQM S.A. y como consecuencia de ello, por este acto y de pleno derecho, se produjo la disolución inmediata de SQM Químicos S.A. adquiriendo SQM S.A. la totalidad del patrimonio y de los activos de la disuelta sociedad.

Además, esta operación produjo un cambio en la propiedad de Ajay SQM Chile, debido a que SQM S.A. pasa a ser propietaria del 51% de esta sociedad y del 11,46% de la filial SQM Brasil Limitada.

c) Filiales no consolidables

Al 31 de diciembre de 2003 y 2002, la filial SQM Lithium Specialties LLP no ha sido considerada para efectos de consolidación por encontrarse en etapa de desarrollo.

Al 31 de diciembre de 2002, la filial SCM Antucoya no ha sido considerada para efectos de consolidación por encontrarse en etapa de desarrollo.

Los balances resumidos al 31 de diciembre son los siguientes:

RUBROS	SQM Lithium Specialties Limited		Sociedad Contractual Minera Antucoya	
	2003 MUS\$	2002 MUS\$	2003 MUS\$	2002 MUS\$
Activo circulante	319	1.360	-	100
Activo fijo	26.351	24.638	-	-
Otros activos	750	905	-	6.550
TOTAL ACTIVO	27.420	26.903	-	6.650
Pasivo circulante	717	992	-	-
Patrimonio	26.703	25.911	-	6.650
TOTAL PASIVO	27.420	26.903	-	6.650

El valor patrimonial proporcional de estas inversiones forma parte del rubro inversiones en empresas relacionadas. El valor proporcional del déficit acumulado en periodo de desarrollo forma parte del rubro déficit acumulado periodo de desarrollo dentro del patrimonio.

Detalle de las inversiones

RUT	SOCIEDAD	PAIS DE ORIGEN	MONEDA DE LA INVERSION	N° DE ACCIONES	PORCENTAJE DE PARTICIPACION		PATRIMONIO SOCIEDADES		RESULTADO DEL EJERCICIO		RESULTADO DEL DEVENGADO		VPP		RESULTADOS NO REALIZADOS		VALOR CONTABLE DE LA INVERSION		
					31/12/03	31/12/02	31/12/03	31/12/02	31/12/03	31/12/02	31/12/03	31/12/02	31/12/03	31/12/02	31/12/03	31/12/02	31/12/03	31/12/02	
					96651060-9	SQM POTASIO S.A.	Chile	-	153.015.608	99,99	99,99	230.847	200.850	29.932	43.991	29.484	43.990	230.394	200.845
96592190-7	SQM NITRATOS S.A.	Chile	-	45.827.672	99,99	99,99	219.460	201.682	12.902	(14.159)	12.902	(14.159)	219.459	201.672	(2.010)	2.920	221.469	198.752	
93390000-2	EMPRESAS MELON S.A.	Chile	-	653.748.837	14,05	14,05	307.957	260.890	28.005	21.485	3.935	3.019	43.268	36.655	-	-	43.268	36.655	
79626800-K	SQM SALAR S.A.	Chile	-	69.084.000	18,18	18,18	255.807	232.909	22.898	48.430	4.154	8.805	46.497	42.343	14.582	21.396	31.915	20.947	
Extranjero	SQM NORTH AMERICA CORP.	Estados Unidos	DOLAR	-	430	40,00	40,00	30.500	30.805	2.084	(1.748)	834	(989)	12.200	15.123	2.428	263	9.772	14.860
Extranjero	RS-AGRO CHEMICAL TRADING .AV.V.	Aruba	DOLAR	-	59	0,01	98,38	60.569	1.707	3.862	991	-	975	6	1.679	-	-	6	1.679
96592180-K	AJAY SQM CHILE S.A.	Chile	-	-	51,00	50,99	6.473	6.501	511	738	261	86	3.301	3.315	796	748	2.505	2.567	
Extranjero	SQM INVESTMENT CORPORATION N.V.	Antillas Holandesas	DOLAR	-	5	1,00	1,00	6.191	1.605	4.587	897	41	9	57	16	-	-	57	16
81767200-0	ASOC. GARANTIZADORA DE PENSIONES	Chile	-	-	3,31	3,23	784	709	-	-	-	-	26	23	-	-	26	23	
Extranjero	SQM JAPAN K.K.	Japón	DOLAR	-	2	1,00	0,82	350	243	107	56	1	1	4	2	-	-	4	2
Extranjero	SQMC HOLDING CORPORATION L.L.P.	Estados Unidos	DOLAR	-	3	0,10	0,10	4.509	4.354	155	(370)	-	-	5	4	-	-	5	4
Extranjero	SQM PERU S.A.	Peru	DOLAR	-	340	0,98	0,98	453	474	(21)	64	-	1	4	5	-	-	4	5
79876080-7	ALMACENES Y DEPOSITOS LTDA.	Chile	-	-	1,00	1,00	377	313	(5)	(12)	-	-	4	3	-	-	4	3	
Extranjero	SQM CORPORATION N.V.	Antillas Holandesas	DOLAR	-	1	0,02	0,02	8.394	7.413	1.192	(1.875)	-	-	1	1	-	-	1	1
79906120-1	ISAPRE CRUZ DEL NORTE LTDA.	Chile	-	-	1,00	1,00	158	170	(46)	(121)	-	(1)	2	2	-	-	2	2	
79833990-7	ENERGIA Y SERVICIOS S.A.	Chile	-	156.473.803	-	26,69	-	18.929	-	4.722	418	1.260	-	5.053	-	(7.622)	-	12.675	
Extranjero	ROYAL SEED TRADING CORPORATION A.V.V.	Aruba	DOLAR	-	1	1,67	1,67	2	16	(14)	(8)	-	-	-	-	-	-	-	
77093830-9	SCM ANTUCOYA	Chile	-	489	-	99,79	-	6.650	-	-	-	-	-	6.636	-	-	-	6.636	
TOTALES													555.228	513.377	16.304	18.114	538.924	495.263	

NOTA 8. MENOR Y MAYOR VALOR DE INVERSIONES

Menor valor

RUT	SOCIEDAD	31/12/2003		31/12/2002	
		MONTO AMORTIZADO EN EL PERIODO	SALDO MENOR VALOR	MONTO AMORTIZADO EN EL PERIODO	SALDO MENOR VALOR
79626800-K	SQM SALAR S.A.	43	82	43	126
93390000-2	EMPRESAS MELON S.A.	503	8.491	505	7.505
TOTAL		546	8.573	548	7.631

Mayor valor

RUT	SOCIEDAD	31/12/2003		31/12/2002	
		MONTO AMORTIZADO	SALDO	MONTO AMORTIZADO	SALDO
		EN EL PERIODO	MENOR VALOR	EN EL PERIODO	MENOR VALOR
79770820-8	CIMIN S.A.	-	-	232	-
78208790-8	SCM SQM BORATOS	-	-	1.019	-
TOTAL		-	-	1.251	-

NOTA 9. OBLIGACIONES CON BANCOS E INSTITUCIONES FINANCIERAS A CORTO PLAZO

Información adicional

La Sociedad está autorizada para llevar su contabilidad en la moneda dólar estadounidense (moneda funcional), por consiguiente, el término moneda extranjera, se define como cualquier moneda diferente al dólar estadounidense.

RUT	BANCO O INSTITUCIÓN FINANCIERA	DOLARES		TOTALES	
		31/12/03	31/12/02	31/12/03	31/12/02
CORTO PLAZO (CÓDIGO 5.21.10.10)					
97004000-5	BANCO DE CHILE	10.019	-	10.019	-
97032000-8	BANCO BBVA	3.006	-	3.006	-
97008000-7	CITIBANK N.A.	12.021	-	12.021	-
Extranjero	SCH OVERSEAS BANK	8.000	-	8.000	-
	Otros	-	-	-	-
	TOTALES	33.046	-	33.046	-
	Monto capital adeudado	33.000	-	33.000	-
	Tasa interés promedio anual	1,56%			
LARGO PLAZO - CORTO PLAZO (CÓDIGO 5.21.10.20)					
Extranjero	UNION BANK OF SWITZERLAN	4.577	4.577	4.577	4.577
Extranjero	ROYAL BANK OF CANADA	19	20	19	20
	Otros	-	-	-	-
	TOTALES	4.596	4.597	4.596	4.597
	Monto capital adeudado	260.000	260.000	260.000	260.000
	Tasa interés promedio anual	6,38%	6,47%		
Porcentaje obligaciones moneda extranjera (%)					
Porcentaje obligaciones moneda nacional (%)		100,000			

NOTA 10. OBLIGACIONES CON BANCOS E INSTITUCIONES FINANCIERAS LARGO PLAZO

Información adicional

La Sociedad está autorizada para llevar su contabilidad en la moneda dólar estadounidense (moneda funcional), por consiguiente, el término moneda extranjera, se define como cualquier moneda diferente al dólar estadounidense.

RUT	BANCO O INSTITUCIÓN FINANCIERA	MONEDA INDICE DE REAJUSTE	AÑOS DE VENCIMIENTO						FECHA CIERRE		
			MÁS DE 1 HASTA 2	MÁS DE 2 HASTA 3	MÁS DE 3 HASTA 5	MÁS DE 5 HASTA 10	MÁS DE 10 AÑOS	PERIODO ACTUAL	PERIODO ANTERIOR		
			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	UNION BANK SWITZERLAND	Dólares	-	200.000	-	-	-	-	200.000	7,7%	200.000
		Euros	-	-	-	-	-	-	-	-	-
		Yenes	-	-	-	-	-	-	-	-	-
		UF	-	-	-	-	-	-	-	-	-
		\$ no reajustables	-	-	-	-	-	-	-	-	-
		Otras monedas	-	-	-	-	-	-	-	-	-
Extranjero	ROYAL BANK OF CANADA	Dólares	-	60.000	-	-	-	-	60.000	1,99%	60.000
		Euros	-	-	-	-	-	-	-	-	-
		Yenes	-	-	-	-	-	-	-	-	-
		UF	-	-	-	-	-	-	-	-	-
		\$ no reajustables	-	-	-	-	-	-	-	-	-
		Otras monedas	-	-	-	-	-	-	-	-	-
TOTALES			-	260.000	-	-	-	-	260.000	-	260.000
Porcentaje obligaciones moneda extranjera (%)						0,0000					
Porcentaje obligaciones moneda nacional (%)						100,0000					

NOTA 11. PROVISIONES Y CASTIGOS

Este rubro está compuesto por los siguientes conceptos al 31 de diciembre de 2003 y 2002.

	2003	2002
Corto plazo	MUS\$	MUS\$
Vacaciones	1.098	841
Provisión 4% impto. adicional	303	278
Provisión auditoría	73	127
Provisiones varias	105	538
Beneficios del personal	166	167
Provisión indemnización y gastos legales	1.100	93
TOTAL	2.845	2.044

	2003	2002
Largo plazo	MUS\$	MUS\$
Indemnización años de servicio	1.521	1.125
Provisión inversión en SQM Comercial México S.A. de C.V.	-	10
Provisión inversión en SQM Brasil Ltda.	147	127
TOTAL	1.668	1.262

NOTA 12. INDEMNIZACIONES AL PERSONAL POR AÑOS DE SERVICIO

Este rubro está compuesto por los siguientes conceptos al 31 de diciembre de 2003 y 2002

	2003	2002
	MUS\$	MUS\$
Saldo inicial	1.125	1.983
Aumento (disminución) del ejercicio	310	(454)
Pagos del ejercicio	(174)	(204)
Diferencia de cambio	260	(200)
TOTAL	1.521	1.125

NOTA 13. CAMBIOS EN EL PATRIMONIO

a) Considerando la estructura de participación de los accionistas, la Sociedad no tiene una entidad controladora.

b) Otras Informaciones

La composición del rubro otras reservas es el siguiente:

DETALLE		EJERCICIO	ACUMULADO
		MUS\$	MUS\$
Retasación técnica		-	151.345
Cambios patrimoniales generados vía VPP:			
Soquimich Comercial S.A.	(1)	6.421	(2.496)
Isapre Norte Grande Ltda.	(1)	-	(98)
Inversiones Augusta S.A.	(1)	-	(761)
SQM Ecuador S.A.	(2)	-	(270)
Almacenes y Depósitos Ltda.	(1)	1	(90)
Asociación Garantizadora de Pensiones	(1)	2	(14)
Empresas Melón S.A.	(1)	9.446	(6.190)
Sales de Magnesio Ltda.	(1)	69	53
SQM North America Corp.	(3)	370	(777)
Otras empresas	(1)	-	718
SALDO DE OTRAS RESERVAS AL 31 DE DICIEMBRE DE 2003			141.420

(1) De acuerdo a las instrucciones impartidas por la circular N° 368 emitida 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 (pesos chilenos).

(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.

Cambios en el patrimonio

31-12-2003

RUBROS	RESERVA		SOBREPREGIO		RESERVA		DIVIDENDOS PROVISORIOS	DEFICIT PERIODO DE DESARROLLO	RESULTADO DEL EJERCICIO
	CAPITAL PAGADO	REVALORIZACIÓN CAPITAL	EN VENTA DE ACCIONES	OTRAS RESERVAS	FUTUROS DIVIDENDOS	RESULTADOS ACUMULADOS			
Saldo Inicial	477.386	-	-	125.111	-	210.624	-	(3.661)	40.202
Distribución resultado ejerc. anterior	-	-	-	-	-	40.202	-	-	(40.202)
Dividendo definitivo ejerc. anterior	-	-	-	-	-	(19.894)	-	-	-
Aumento del capital con emisión de acciones de pago	-	-	-	-	-	-	-	-	-
Capitalización reservas y/o utilidades	-	-	-	-	-	-	-	-	-
Déficit acumulado periodo de desarrollo	-	-	-	-	-	-	-	(2.858)	-
Ajuste por conversión	-	-	-	16.309	-	-	-	-	-
Revalorización capital propio	-	-	-	-	-	-	-	-	-
Resultado del ejercicio	-	-	-	-	-	-	-	-	46.753
Dividendos provisorios	-	-	-	-	-	-	-	-	-
SALDO FINAL	477.386	-	-	141.420	-	230.932	-	(6.519)	46.753
Saldos actualizados	-	-	-	-	-	-	-	-	-

31-12-2002

RUBROS	RESERVA		SOBREPREGIO		RESERVA		DIVIDENDOS PROVISORIOS	DEFICIT PERIODO DE DESARROLLO	RESULTADO DEL EJERCICIO
	CAPITAL PAGADO	REVALORIZACIÓN CAPITAL	EN VENTA DE ACCIONES	OTRAS RESERVAS	FUTUROS DIVIDENDOS	RESULTADOS ACUMULADOS			
Saldo inicial	477.386	-	-	131.066	-	195.366	-	(2.223)	30.102
Distribución resultado ejerc. anterior	-	-	-	-	-	30.102	-	-	(30.102)
Dividendo definitivo ejerc. anterior	-	-	-	-	-	(14.844)	-	-	-
Aumento del capital con emisión de acciones de pago	-	-	-	-	-	-	-	-	-
Capitalización reservas y/o utilidades	-	-	-	-	-	-	-	-	-
Déficit acumulado periodo de desarrollo	-	-	-	-	-	-	-	(1.438)	-
Ajuste por conversión	-	-	-	(5.955)	-	-	-	-	-
Revalorización capital propio	-	-	-	-	-	-	-	-	-
Resultado del ejercicio	-	-	-	-	-	-	-	-	40.202
Dividendos provisorios	-	-	-	-	-	-	-	-	-
SALDO FINAL	477.386	-	-	125.111	-	210.624	-	(3.661)	40.202
Saldos actualizados	477.386	-	-	125.111	-	210.624	-	(3.661)	40.202

Número de acciones

SERIE	N° ACCIONES	N° ACCIONES	N° ACCIONES CON
	SUSCRITAS	PAGADAS	DERECHO A VOTO
A	142.819.552	142.819.552	142.819.552
B	120.376.972	120.376.972	120.376.972

Capital (monto MUS\$)

SERIE	CAPITAL	CAPITAL
	SUSCRITO	PAGADO
A	134.750	134.750
B	342.636	342.636

Déficit acumulado período de desarrollo filial

RUT	SOCIEDAD	MONTO		OBSERVACIONES
		DEL EJERCICIO	ACUMULADO	
96864750-4	POTASSIUM S.A.	-	(8)	-
Extranjero	SQM LITHIUM SPECIALTIES LIMITED	(2.858)	(4.687)	-
96807530-6	CEMENTOS DE CHILE S.A.	-	(1.545)	-
Extranjero	SQM JAPON K.K.	-	(100)	-
Extranjero	SQM COLOMBIA LTDA.	-	(29)	-
Extranjero	SQM ECUADOR S.A.	-	(150)	-

NOTA 14. OTROS INGRESOS Y EGRESOS FUERA DE LA EXPLOTACIÓN

Al cierre de cada ejercicio, la composición de estos rubros es la siguiente:

a) Otros ingresos:

	2003	2002
	MUS\$	MUS\$
Recuperación de seguros	144	17
Venta de servicios a terceros	286	194
Venta de concesiones mineras	135	-
Venta de materiales y repuestos	-	45
Reverso obligación con terceros	116	328
Descuentos obtenidos	138	49
Servidumbre Noreste	-	285
Créditos PPM e inversión A. Fijo	25	225
Indemnización DISTRINOR	-	800
Otros ingresos	55	526
TOTAL	899	2.469

b) Otros egresos:

	2003	2002
	MUS\$	MUS\$
Gastos de capacitación y donaciones	(193)	(103)
Proyecto efectividad comercial	-	(1.087)
Gastos legales	(1.167)	-
Castigos planes de inversiones	(5.430)	(468)
Perdida en venta de inversiones EE.RR.	(3.135)	(2.001)
Pérdida por no concurrencia a aporte de inversiones	(4.525)	-
Otros egresos	(358)	(463)
TOTAL	(14.808)	(4.122)

NOTA 15. DIFERENCIAS DE CAMBIO

RUBRO	MONEDA	MONTO	
		31/12/2003	31/12/2002
ACTIVOS (CARGOS) / ABONOS			
Disponible	Pesos	(16)	(71)
Deudores por ventas	Pesos	27	-
Deudores varios	Pesos	67	(80)
Documentos y cuentas por cobrar EE.RR.	Pesos	746	26
Documentos y cuentas por cobrar EE.RR.	Reales	155	(478)
Documentos y cuentas por cobrar EE.RR.	Otras Monedas	(201)	-
Impuestos por recuperar	Pesos	384	(166)
Otros activos circulantes	Pesos	6	373
Deudores a largo plazo	Pesos	21	(241)
TOTAL (CARGOS) ABONOS		1.189	(637)
PASIVOS (CARGOS) / ABONOS			
Dividendos por pagar	Pesos	(1)	-
Cuentas por pagar	Pesos	(939)	211
Acreedores varios	Pesos	(35)	(34)
Documentos y cuentas por pagar EE.RR.	Pesos	(44)	-
Documentos y cuentas por pagar EE.RR.	Reales	-	(298)
Provisiones	Pesos	27	36
Retenciones	Pesos	(26)	(6)
Otros pasivos circulantes	Pesos	(1.255)	743
Acreedores varios largo plazo	Pesos	(203)	(42)
Provisiones largo plazo	Pesos	(257)	160
TOTAL (CARGOS) ABONOS		(2.733)	770
(PERDIDA) UTILIDAD POR DIFERENCIAS DE CAMBIO		(1.544)	133

NOTA 16. 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:

	2003	2002
	MUS\$	MUS\$
Venta de concesiones mineras	135	285
Pago préstamos de trabajadores	1.806	808
TOTAL	1.941	1.093

NOTA 17. CONTRATOS DE DERIVADOS

DESCRIPCION DE LOS CONTRATOS							CUENTAS CONTABLES QUE AFECTA					
Tipo de derivado	Tipo de contrato	Valor del contrato	Plazo de vencimiento o expiración	Item específico	Posición compra / venta	Partida o transacción protegida Nombre	Valor de la partida monto	Valor protegida	Activo / Pasivo Nombre	Monto	Efecto en Resultado Realizado No realizado	
FR	CCPE	3.004	I Trimestre 2004	T/C	C	Descalce balance	3.000	3.216	Otros pasivos circulantes	216	-	(216)
FR	CCPE	5.489	I Trimestre 2004	T/C	C	Depósito a plazo	5.500	5.676	Otros pasivos circulantes	176	-	(176)

NOTA 18. CONTINGENCIAS Y RESTRICCIONES

I Contingencias

La Sociedad tiene las siguientes contingencias:

a) Juicios u otras acciones legales relevantes en que SQM S.A. se encuentre involucrada.

I.

1. Demandante: SQM Salar S.A.
Demandadas: ACE Seguros S.A. (antes, Cigna Compañía de Seguros (Chile) S.A.) y Chubb de Chile Compañía de Seguros Generales S.A.
Fecha demanda: Abril de 2001
Tribunal: Tribunal Arbitral
Origen: Cobro indemnización por pérdida de salmueras en pozas de preconcentración de sulfato de potasio.
Instancia: Observaciones a la prueba
Valor nominal: MUS\$ 36.316
2. Demandante: Aquiles Olivares G.
Demandadas: Jorge Olguín C., SQM Nitratos S.A. y SQM S.A. y sus aseguradores
Fecha demanda: Septiembre de 2001
Tribunal: 9 y 10 Juzgado Civil Santiago
Origen: Accidente del Trabajo
Instancia: Prueba
Valor nominal: MUS\$ 710
3. Demandante: Verónica Araya Sandoval
Demandadas: Jorge Olguín C., Ferroser Ltda. SQM Nitratos S.A. y SQM S.A. y sus aseguradores
Fecha demanda: Diciembre de 2001
Tribunal: 22 Juzgado Civil Santiago
Origen: Accidente del Trabajo
Instancia: Prueba
Valor nominal: MUS\$ 470
4. Demandante: Esaol Ltda.
Demandadas: SQM S.A.
Fecha demanda: Agosto de 2002
Tribunal: Segundo Juzgado Civil Antofagasta
Origen: Honorarios
Instancia: Recursos pendientes
Valor nominal: MUS\$ 170

5. Demandante: Compagnie Du Guano de Poisson Angibaud S.A. y Generale de Nutrition Vegetales SAS.
 Demandadas: Soquimich European Holdings B.V., NU3 N.V. y SQM France S.A.
 Fecha demanda: Diciembre de 2002
 Tribunal: Tribunal Arbitral en Francia
 Origen: Término de relación societaria y disolución de Generale de Nutrition Vegetale SAS
 Instancia: Contestación demanda
 Valor nominal: MEU 30.295
6. Demandante: Rubén Sepúlveda Cea.
 Demandadas: Transportes Siglo XXI S.A., SQM S.A. y SQM Salar S.A. y sus aseguradores.
 Fecha demanda: Mayo de 2003
 Tribunal: Juzgado Laboral Antofagasta
 Origen: Accidente del Trabajo
 Instancia: Contestación demanda
 Valor nominal: MUS\$ 300
7. Demandante: Nancy Urra Muñoz
 Demandadas: Fresia Flores Zamorano, Duratec Vinilit S.A. y Energía y servicios S.A. y sus aseguradores.
 Fecha demanda: Octubre de 2003
 Tribunal: 3 Juzgado Laboral Santiago
 Origen: Accidente del Trabajo
 Instancia: Contestación demanda
 Valor nominal: MUS\$ 500

- 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, han sido y 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 que se hace referencia en el párrafo I precedente 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\$ 100.
- VI. La Sociedad se encuentra revisando los "Modelos de Producción para la Faena María Elena" que podría implementar con motivo del Plan de Descontaminación (Nota 23).

Las diversas alternativas de producción y de desarrollo tecnológico para las faenas de María Elena que forman parte de dichos "Modelos de Producción" no generan, a priori, cambios de importancia en las actuales reservas mineras o en los volúmenes de ventas proyectados.

Dichas alternativas discurren, al menos actualmente, entre las posibilidades de ocupar métodos de producción relacionados con la tecnología de "pilas de lixiviación" y la de implementar un sistema mixto entre tal tecnología y los actuales métodos de producción.

Las ventajas y desventajas de las diversas alternativas dicen relación con la extensión de los períodos de transición, con las inversiones que se deberán efectuar, con los costos de producción, con los cambios tecnológicos y de procesos productivos y con los efectos en ciertos activos de la sociedad y en el valor de los mismos.

Con relación a los eventuales efectos sobre la valorización de los activos, aún no es posible la cuantificación objetiva de los mismos.

b) Restricciones:

Los créditos bancarios de SQM S.A. y Filiales presentan restricciones similares a aquellos créditos de igual naturaleza del mercado financiero, tales como endeudamiento máximo, patrimonio mínimo entre otros.

Salvo lo anterior, la Sociedad no se encuentra expuesta a otras restricciones a la gestión o límites a 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 reflejándose en resultados un valor de MUS\$ 4.024 en 2003 [MUS\$ 3.411 en 2002].

II Garantías Indirectas

Las fianzas que no presentan un saldo pendiente de pago, significa que dichas garantías están vigentes y aprobadas por el Directorio de la Sociedad, pero se encuentran sin utilizar por parte de las filiales.

Garantías indirectas

ACREEDOR DE LA GARANTÍA	DEUDOR	RELACIÓN	TIPO DE GARANTÍA	ACTIVOS COMPROMETIDOS		SALDOS PEND. DE PAGO A LA FECHA DE CIERRE DE LOS ESTADOS FINANCIEROS			LIBERACIÓN DE GARANTÍAS											
				TIPO	VALOR CONTABLE	31/12/03	31/12/02	31/12/04	ACTIVOS 31/12/05	ACTIVOS 31/12/06	ACTIVOS									
Phelps Dodge Corporation	SQM Potasio S.A.	Filial	Fianza	-	-	1.833	2.650	-	-	-	-	-								
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	-	-	-	-	-	-	-	-	-								
ABN Amro Bank N.V.	SQM Nitratos S.A.	Filial	Fianza	-	-	-	-	-	-	-	-	-								
Banque Nationale de Paris	SQM Nitratos S.A.	Filial	Fianza	-	-	-	-	-	-	-	-	-								
ABN Amro Bank N.V.	SQM Salar S.A.	Filial	Fianza	-	-	-	-	-	-	-	-	-								
Bancos e Instituciones Financieras	SQM Investment Corporation N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-								
Banque Paribas	SQM Nitratos S.A.	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	-	-	-	-	-	-	-	-	-								
Kredietbank	SQM Investment Corporation N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-								
Royal Bank of Canada	Royal Seed Trading Corp. A.V.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-								
Banque Paribas	Royal Seed Trading Corp. A.V.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-								
Credit Suisse First Boston	SQM Investment Corporation N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-								
London Branch	SQM Investment Corporation N.V.	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	-	-	-	-	-	-	-	-	-								
KBC Bank N.V.	SQM Investment Corporation N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-								
Royal Bank of Canada	SQM Investment Corporation N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-								
Banque Sudameris	SQM North America Corp	Filial	Fianza	-	-	-	-	-	-	-	-	-								
Bank of America N.A.	RS Agro-Chemical Trading A.V.V.	Filial	Fianza	-	-	-	80.207	-	-	-	-	-								
Bank of America N.A.	Royal Seed Trading Corp. A.V.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-								
Citibank N.Y	SQM Investment Corporation N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-								

NOTA 19. CAUCIONES OBTENIDAS DE TERCEROS

Fianza solidaria hasta la suma de MUS\$ 2.000, constituida por Tattersall Comercial S.A. para garantizar a Soquimich Comercial S.A. el cumplimiento de las obligaciones del contrato de mandato comercial de distribución y venta de fertilizantes.

NOTA 20. MONEDA NACIONAL Y EXTRANJERA

Activos

RUBRO	MONEDA	MONTO	
		31-12-2003	31-12-2002
ACTIVOS CIRCULANTES			
Disponible	Dólar	23	13
Disponible	\$ No reajutable	421	665
Depósitos a plazo	\$ No reajutable	5.701	437
Valores negociables	Dólar	5.692	6.099
Deudores por ventas	Dólar	17	970
Deudores varios	Dólar	-	855
Deudores varios	\$ No reajutable	1.161	1.836
Documentos y cuentas por cobrar EE.RR.	Dólar	137.831	115.015
Documentos y cuentas por cobrar EE.RR.	\$ No reajutable	2.640	1.356
Documentos y cuentas por cobrar EE.RR.	Euros	123	-
Documentos y cuentas por cobrar EE.RR.	Rand	321	571
Existencias	Dólar	9.837	7.500
Impuestos por recuperar	\$ reajutable	2.392	3.082
Gastos pagados por anticipado	Dólar	581	910
Impuestos diferidos	Dólar	4.623	5.760
Otros activos circulantes	Dólar	1.359	1.373
Otros activos circulantes	\$ No reajutable	2.190	1.698
ACTIVO FIJO			
Terrenos	Dólar	50.595	30.964
Construcción y obras de infraestructura	Dólar	55.619	59.979
Maquinarias y equipos	Dólar	52.279	48.124
Otros activos fijos	Dólar	11.716	11.650
Mayor valor retasación técnica activo fijo	Dólar	1.336	1.336
Depreciación	Dólar	(78.866)	(71.965)
OTROS ACTIVOS			
Inversiones en empresas relacionadas	Dólar	495.650	455.288
Inversiones en empresas relacionadas	\$ No reajutable	43.273	39.975
Menor valor de inversiones	Dólar	83	126
Menor valor de inversiones	\$ No reajutable	8.491	7.505
Deudores a largo plazo	\$ reajutable	1	661
Documentos y cuentas por cobrar EE.RR.	\$ reajutable	340	424
Documentos y cuentas por cobrar EE.RR.	Dólar	440.527	405.274
Intangibles	Dólar	3.664	3.664
Amortización	Dólar	(63)	(51)
Otros	Dólar	14.344	18.042
TOTAL ACTIVOS			
	Dólar	1.206.847	1.100.926
	\$ No reajutable	63.877	53.472
	Euros	123	-
	Rand	321	571
	\$ reajutable	2.733	4.167

Notas a los Estados Financieros Individuales

Pasivos circulantes

RUBRO	MONEDA	HASTA 90 DÍAS				90 DÍAS A 1 AÑO			
		31/12/2003		31/12/2002		31/12/2003		31/12/2002	
		MONTO	TASA INT. PROM.ANUAL	MONTO	TASA INT. PROM.ANUAL	MONTO	TASA INT. PROM.ANUAL	MONTO	TASA INT. PROM.ANUAL
Obligaciones con bancos e instituciones financieras C/P	Dólar	33.046	1,57%	-	-	-	-	-	-
Obligaciones con bancos e instituciones financieras C/P	Dólar	4.577	7,70%	4.577	7,70%	-	-	-	-
Obligaciones con bancos e Inst. F. Porción L/P	Dólar	19	1,99%	20	2,40%	-	-	-	-
Dividendos por pagar	\$ No reajutable	153	-	259	-	-	-	-	-
Cuentas por pagar	Dólar	284	-	121	-	-	-	-	-
Cuentas por pagar	\$ No reajutable	1.833	-	4.031	-	-	-	-	-
Acreedores varios	\$ reajutable	30	8,50%	23	8,50%	97	8,50%	73	8,50%
Documentos y cuentas por pagar empresas relacionadas	Dólar	68.537	-	26.254	-	-	-	-	-
Documentos y cuentas por pagar empresas relacionadas	\$ No reajutable	336	-	279	-	-	-	-	-
Documentos y cuentas por pagar empresas relacionadas	Otras monedas	4.627	-	3.865	-	-	-	-	-
Provisiones	Dólar	1.403	-	1.110	-	-	-	-	-
Provisiones	\$ No reajutable	1.374	-	841	-	-	-	-	-
Provisiones	\$ reajutable	68	-	93	-	-	-	-	-
Retenciones	\$ No reajutable	301	-	363	-	-	-	-	-
Impuesto a la renta	Dólar	-	-	21	-	-	-	-	-
Ingresos percibidos por adelantado	Dólar	-	-	-	-	-	-	-	-
Otros pasivos circulantes	\$ reajutable	-	-	1.935	-	-	-	-	-
Otros pasivos circulantes	\$ No reajutable	578	-	67	-	-	-	-	-
TOTAL PASIVOS CIRCULANTES									
	Dólar	107.866		32.103		-		-	
	\$ No reajutable	4.575		5.840		-		-	
	\$ reajutable	98		2.051		97		73	
	Otras monedas	4.627		3.865		-		-	

Pasivos largo plazo al 31 de diciembre de 2003

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 instituciones financieras L/P	Dólar	260.000	6,38%	-	-	-	-
Acreedores varios L/P	\$ reajutable	287	8,50%	338	8,50%	527	8,50%	-	-
Provisiones largo plazo	Dólar	147	-	-	-	-	-	-	-
Provisiones largo plazo	\$ reajutable	-	-	-	-	1.521	9,00%	-	-
Impuestos diferidos largo plazo	Dólar	-	-	-	-	-	-	3.846	-
TOTAL PASIVOS A LARGO PLAZO									
	Dólar	260.147		-		-		3.846	
	\$ reajutable	287		338		2.048		-	

Pasivos largo plazo al 31 de diciembre de 2002

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 instituciones financieras L/P	Dólar	30.000	2,36%	230.000	7,70%	-	-	-	-
Acreedores varios	\$ reajutable	216	8,50%	255	8,50%	575	8,50%	-	-
Provisiones	Dólar	137	-	-	-	-	-	-	-
Provisiones	\$ reajutable	-	-	-	-	1.125	-	-	-
Impuestos diferidos largo plazo	Dólar	-	-	-	-	-	-	3.234	-
TOTAL PASIVOS A LARGO PLAZO									
	Dólar	30.137		230.000		-		3.234	
	\$ reajutable	216		255		1.700		-	

NOTA 21. SANCIONES

Durante los ejercicios terminados al 31 de diciembre de 2003 y 2002, 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 22. HECHOS POSTERIORES

Con fecha 30 de enero de 2004 el directorio de la Sociedad Empresas Melón S.A. acordó citar a una Junta General Extraordinaria de Accionistas para el 20 de febrero de 2004, con objeto de proponer la división de Empresas Melón S.A. en dos sociedades, en base a su balance general al 31 de diciembre de 2003.

Salvo lo anterior, la Gerencia no tiene conocimiento de otros hechos significativos ocurridos entre el 31 de diciembre y la emisión de estos Estados Financieros (17 de febrero de 2004) que puedan afectarlos.

NOTA 23. 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 Ambiental.

SQM se encuentra implementando un Sistema de Gestión Ambiental (SGA) que se basa en la norma ISO 14000, con lo que se fortalecerá el desempeño ambiental de la empresa mediante la aplicación efectiva de la Política Ambiental de SQM. El programa de implementación estipula que para fines del año 2004 todas las operaciones que mantiene la empresa en la I y II Región contarán con el SGA en pleno funcionamiento.

Los desembolsos en que ha incurrido SQM y sus filiales al 31 de diciembre de 2003 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\$ 4.360 y su desglose es el siguiente:

PROYECTOS	MONTO MUS\$	DESEMBOLSO FUTURO MUS\$
Departamento medio ambiente	383	-
Evaluación ambiental campamento guggenheim	27	-
Tras. calderas Steamblock Lix. PV (permiso m. ambiental)	73	-
Casa de cambio Tocopilla	276	1
Renovación red de agua contra incendio	4	35
Cambio tecnológico maria elena	2.014	577
Captación de polvo Tocopilla	516	80
Evaluaciones de impacto ambiental	69	-
Planta de tratamiento de aguas servidas MOP	208	-
Ampliación planta Carbonato (DIA)	555	-
Control emisiones planta Boratos	41	59
Sistema Aspiración plantas Secas	93	7
Modificación red de Incendio (Prevención de Riesgos)	56	29
Monitero ambiental	45	-
	4.360	788

En el proyecto cambio a Gas Natural, a su vez, el proveedor realizó una inversión de MUS\$ 5.500 durante los años 2000 y 2001. A contar de diciembre de 2001, SQM S.A. comenzó a reembolsar al proveedor esta suma mediante el pago de mensualidades que se acordaron de forma que la inversión se termine de pagar en un total de diez años (10 años).

Los procesos tecnológicos están orientados a ser amigables con el medio ambiente, procurando reducir al máximo la generación de residuos e incorporar condiciones tecnológicas que aseguren una protección eficaz al medio ambiente. Un ejemplo de ello es la creciente sustitución de petróleos por gas natural en las plantas de SQM.

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. El plan de descontaminación para esta localidad se encuentra en reformulación, de acuerdo a Resolución N° 384, publicada en el Diario Oficial el 16 de mayo de 2000. El Decreto Supremo que contendrá el plan de descontaminación definitivo debería ser publicado durante los próximos meses en el diario oficial. La Sociedad está continuamente estudiando técnicas, procesos y sistemas que se refieren al procesamiento de caliche y que podrían permitir reducciones adicionales de los niveles de partículas en la localidad de María Elena.

Las operaciones de tratamiento de minerales, por tratarse de procesos controlados, generan residuos sólidos que corresponden al remanente no soluble del mineral con contenido de humedad.

Las operaciones productivas a partir de salmueras se realizan en el Salar de Atacama y tienen la particularidad que casi el 95% de la energía utilizada proviene del sol y el 5% restante de gas natural, electricidad y combustibles fósiles. Las salmueras residuales de los procesos de producción son reinyectadas al salar a modo de minimizar posibles impactos.

SQM suscribió un contrato con la Corporación Nacional Forestal (CONAF) con el objeto de hacer un seguimiento de la actividad de las colonias de flamencos de los sistemas de lagunas del Salar de Atacama, seguimiento que incluye conteo de avifauna, seguimiento reproductivo y acabados estudios tendientes a relacionar el comportamiento de estas aves y los diversos fenómenos climatológicos que ocurren en este sector.

Junto a esto SQM, en su permanente compromiso con la gestión ambiental regional, participa activamente en el Estudio Conjunto de Monitoreo de la Cuenca del Salar de Atacama, donde participan otras empresas mineras usuarias de recursos de agua que recargan la cuenca del Salar de Atacama. Para la realización de este estudio, SQM ha integrado diversos esfuerzos científicos de prestigiosos centros de investigación, tales como Dictuc de la Pontificia Univer-

INFORME DE LOS INSPECTORES DE CUENTAS

Hemos examinados los Estados Financieros de Sociedad Química y Minera de Chile S.A. correspondientes al ejercicio terminado el 31 de diciembre de 2003.

Nuestro examen y revisión como Inspectores de Cuenta abarcó la comprobación de los saldos de cuentas del Libro Mayor con las del Balance General y sus correspondientes Estados de Resultados al 31 de diciembre de 2003, encontrándose conforme sus saldos.

Santiago, 1 de marzo del 2004.

ORIANA LAZO M.

MAURICIO QUIROZ

Estados Financieros Consolidados

Para los años terminados el 31 de diciembre 2003 y 2002

SQIM

Contenidos

Informe de los Auditores Independientes	77
ESTADOS FINANCIEROS CONSOLIDADOS	
Balance General Consolidado	78
Estado de Resultados Consolidado	80
Estado de Flujo de Efectivo Consolidado	81
Notas a los Estados Financieros Consolidados	83

Informe de los Auditores Independientes

Señores
Accionistas y Directores
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 2003 y 2002, 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. No hemos examinado los estados financieros de la Sociedad Coligada Empresas Melón S.A. la cual, producto de la aplicación del método del valor patrimonial representan una inversión total de MUS\$ 43.268 y MUS\$ 36.655 al 31 de diciembre de 2003 y 2002 respectivamente, y una utilidad neta devengada de MUS\$ 3.935 y MUS\$ 3.019 por los años terminados en esas fechas. Aquellos estados financieros fueron examinados por otros auditores, cuyo informe nos ha sido proporcionado, y nuestra opinión aquí expresada, en lo que se refiere a los importes incluidos de la coligada Empresas Melón S.A., se basa únicamente en el informe emitido por esos auditores.

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 de 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 y el informe de los otros auditores constituyen una base razonable para fundamentar nuestra opinión.

En nuestra opinión, basada en nuestra auditoría y en el informe de otros auditores, 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 2003 y 2002 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 y normas impartidas por la Superintendencia de Valores y Seguros.

Arturo Selle S.

ERNST & YOUNG LTDA.

Santiago, 17 de febrero de 2004

Estados Financieros Consolidados

BALANCE GENERAL
(En miles de dólares estadounidenses)

ACTIVOS	NOTA	AL 31 DE DICIEMBRE,	
		2003	2002
TOTAL ACTIVOS CIRCULANTES		534.470	486.141
Disponible		15.251	10.937
Depósitos a plazo		13.416	8.792
Valores negociables (neto)	04	38.629	44.318
Deudores por venta (neto)	05	114.893	87.256
Documentos por cobrar (neto)	05	36.066	20.097
Deudores varios (neto)	05	7.473	13.198
Documentos y cuentas por cobrar empresas relacionadas	06	24.580	31.556
Existencias (neto)	07	245.394	232.802
Impuestos por recuperar		20.198	16.628
Gastos pagados por anticipado		2.646	2.978
Impuestos diferidos		-	-
Otros activos circulantes		15.924	17.579
Contratos de leasing (neto)		-	-
Activos para leasing (neto)		-	-
TOTAL ACTIVOS FIJOS		669.379	679.058
Terrenos		62.289	43.293
Construcción y obras de infraestructura		487.808	474.706
Maquinarias y equipos		533.379	512.911
Otros activos fijos		42.864	43.433
Mayor valor por retasación técnica del activo fijo	09	61.440	61.458
Depreciación acumulada (menos)	09	(518.401)	(456.743)
TOTAL OTROS ACTIVOS		159.627	157.095
Inversiones en empresas relacionadas	10	82.538	79.819
Inversiones en otras sociedades		-	-
Menor valor de inversiones	11	13.587	11.582
Mayor valor de inversiones (menos)	11	(474)	(853)
Deudores a largo plazo	05	7.093	8.917
Documentos y cuentas por cobrar empresas relacionadas largo plazo	06	340	424
Impuestos diferidos a largo plazo		-	-
Intangibles		6.294	6.221
Amortización (menos)		(1.587)	(1.261)
Otros	12	51.836	52.246
Contratos de leasing largo plazo (neto)		-	-
TOTAL ACTIVOS		1.363.476	1.322.294

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

Estados Financieros Consolidados

BALANCE GENERAL
(En miles de dólares estadounidenses)

PASIVOS	NOTA	AL 31 DE DICIEMBRE,	
		2003	2002
TOTAL PASIVOS CIRCULANTES		145.259	98.352
Obligaciones con bancos e instituciones financieras a corto plazo	13	57.392	2.559
Obligaciones con bancos e instituciones financieras a largo plazo con vencimiento dentro de un año	13	4.596	20.804
Obligaciones con el público (pagarés)		-	-
Obligaciones con el público porción corto plazo (bonos)		-	-
Obligaciones largo plazo con vencimiento dentro un año		-	-
Dividendos por pagar		180	282
Cuentas por pagar		48.429	49.243
Documentos por pagar		-	-
Acreedores varios		1.509	1.305
Documentos y cuentas por pagar empresas relacionadas	06	12.587	7.516
Provisiones	15	12.255	9.655
Retenciones		3.826	4.054
Impuesto a la renta		1.009	699
Ingresos percibidos por adelantado		384	1
Impuestos diferidos	08	2.362	158
Otros pasivos circulantes		730	2.076
TOTAL PASIVOS A LARGO PLAZO		299.126	351.231
Obligaciones con bancos e instituciones financieras	14	260.000	324.000
Obligaciones con el público largo plazo (bonos)		-	-
Documentos por pagar largo plazo		-	-
Acreedores varios largo plazo		2.088	2.858
Documentos y cuentas por pagar empresas relacionadas largo plazo		-	-
Provisiones largo plazo	16	10.127	9.143
Impuestos diferidos a largo plazo	08	26.911	15.230
Otros pasivos a largo plazo		-	-
INTERÉS MINORITARIO	17	29.119	23.049
TOTAL PATRIMONIO	18	889.972	849.662
Capital pagado	18	477.386	477.386
Reserva revalorización capital		-	-
Sobreprecio en venta de acciones propias		-	-
Otras reservas	18	141.420	125.111
Utilidades retenidas	18	271.166	247.165
Reservas futuros dividendos		-	-
Utilidades acumuladas	18	230.932	210.624
Pérdidas acumuladas (menos)		-	-
Utilidad (pérdida) del ejercicio	18	46.753	40.202
Dividendos provisorios (menos)		-	-
(Déficit) acumulado período de desarrollo	18	(6.519)	(3.661)
TOTAL PASIVOS Y PATRIMONIO		1.363.476	1.322.294

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

Estados Financieros Consolidados

ESTADO DE RESULTADOS

(En miles de dólares estadounidenses)

		AL 31 DE DICIEMBRE,	
	NOTA	2003	2002
RESULTADO DE EXPLOTACIÓN		87.252	82.683
MARGEN DE EXPLOTACIÓN		137.842	129.026
Ingresos de explotación		691.806	553.809
Costos de explotación (menos)		(553.964)	(424.783)
Gastos de administración y ventas (menos)		(50.590)	(46.343)
RESULTADO FUERA DE EXPLOTACION		(21.159)	(29.979)
Ingresos financieros		2.957	4.140
Utilidad inversiones empresas relacionadas		5.529	3.479
Otros ingresos fuera de la explotación	19	3.578	6.418
Pérdida inversión empresas relacionadas (menos)		(1)	(496)
Amortización menor valor de inversiones (menos)	11	(1.134)	(1.219)
Gastos financieros (menos)		(21.777)	(29.666)
Otros egresos fuera de la explotación (menos)	19	(16.901)	(9.152)
Corrección monetaria	20	(18)	(860)
Diferencias de cambio	21	6.608	(2.623)
RESULTADO ANTES DE IMPUESTO A LA RENTA E ÍTEMES EXTRAORDINARIOS		66.093	52.704
Impuesto a la renta		(16.056)	(10.555)
Ítemes extraordinarios		-	-
UTILIDAD (PERDIDA) ANTES INTERÉS MINORITARIO		50.037	42.149
Interés Minoritario		(3.654)	(2.361)
UTILIDAD (PERDIDA) LIQUIDA		46.383	39.788
Amortización mayor valor de inversiones		370	414
UTILIDAD (PERDIDA) DEL EJERCICIO		46.753	40.202

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

ESTADO DE FLUJO DE EFECTIVO

(En miles de dólares estadounidenses)

		AL 31 DE DICIEMBRE,	
	NOTA	2003	2002
FLUJO NETO ORIGINADO POR ACTIVIDADES DE LA OPERACION		116.143	125.522
Utilidad (Pérdida) del ejercicio		46.753	40.202
Resultado en venta de activos		(13)	110
(Utilidad) Pérdida en venta de activos fijos		(13)	110
Utilidad en venta de inversiones (menos)		-	-
Pérdida en venta de inversiones		-	-
(Utilidad) Pérdida en venta de otros activos		-	-
Cargos (Abonos) a resultado que no representan flujo de efectivo		102.542	98.572
Depreciación del ejercicio	09	61.728	61.479
Amortización de intangibles		298	203
Castigos y provisiones		25.230	17.511
Utilidad devengada en inversiones en empresas relacionadas (menos)		(5.529)	(3.479)
Pérdida devengada en inversiones en empresas relacionadas		1	496
Amortización menor valor de inversiones	11	1.134	1.219
Amortización mayor valor de inversiones (menos)	11	(370)	(414)
Corrección monetaria neta	20	18	860
Diferencia de cambio neto	21	(6.608)	2.623
Otros abonos a resultado que no representan flujo de efectivo (menos)		(2.793)	(5.689)
Otros cargos a resultado que no representan flujo de efectivo		29.433	23.763
Variación de activos que afectan al flujo de efectivo (aumento) disminución		(15.168)	(20.746)
Deudores por ventas		(18.124)	3.076
Existencias		(12.578)	(25.052)
Otros activos		15.534	1.230
Variación de pasivos que afectan al flujo de efectivo aumento (disminución)		(21.625)	5.023
Cuentas por pagar relacionadas con el resultado de la explotación		(16.236)	11.882
Intereses por pagar		134	(2.619)
Impuesto a la renta por pagar (neto)		(2.246)	(947)
Otras cuentas por pagar relacionadas con el resultado fuera de explotación		(1.062)	190
IVA y otros similares por pagar (neto)		(2.215)	(3.483)
Utilidad (Pérdida) del interés minoritario	17	3.654	2.361
FLUJO NETO ORIGINADO POR ACTIVIDADES DE FINANCIAMIENTO		(51.871)	(145.454)
Colocación de acciones de pago		-	-
Obtención de préstamos		57.324	-
Obligaciones con el público		-	-
Préstamos documentados de empresas relacionadas		-	-
Obtención de otros préstamos de empresas relacionadas		-	-
Otras fuentes de financiamiento		-	-
Pago de dividendos (menos)		(21.361)	(16.433)
Repartos de capital (menos)		-	-
Pago de préstamos (menos)		(82.559)	(129.021)
Pago de obligaciones con el público (menos)		-	-
Pago de préstamos documentados de empresas relacionadas (menos)		(5.275)	-
Pago de otros préstamos de empresas relacionadas (menos)		-	-
Pago de gastos por emisión y colocación de acciones (menos)		-	-
Pago de gastos por emisión y colocación de obligaciones con el público (menos)		-	-
Otros desembolsos por financiamiento (menos)		-	-

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

Estados Financieros Consolidados

ESTADO DE FLUJO DE EFECTIVO

(En miles de dólares estadounidenses)

		AL 31 DE DICIEMBRE,	
	NOTA	2003	2002
FLUJO NETO ORIGINADO POR ACTIVIDADES DE INVERSION		(60.144)	(36.101)
Ventas de activo fijo		264	734
Ventas de inversiones permanentes		-	-
Ventas de otras inversiones		542	13.810
Recaudación de préstamos documentados a empresas relacionadas		-	-
Recaudación de otros préstamos a empresas relacionadas		-	-
Otros ingresos de inversión	22	7.699	4.352
Incorporación de activos fijos (menos)		(55.084)	(39.971)
Pago de intereses capitalizados (menos)		(2.149)	(1.930)
Inversiones permanentes (menos)		(11.150)	(11.720)
Inversiones en instrumentos financieros (menos)		(210)	(376)
Préstamos documentados a empresas relacionadas (menos)		-	-
Otros préstamos a empresas relacionadas (menos)		-	-
Otros desembolsos de inversión (menos)		(56)	(1.000)
FLUJO NETO TOTAL DEL PERIODO		4.128	(56.033)
EFFECTO DE LA INFLACIÓN SOBRE EL EFECTIVO Y EFECTIVO EQUIVALENTE		(59)	(299)
VARIACIÓN NETA DEL EFECTIVO Y EFECTIVO EQUIVALENTE		4.069	(56.332)
SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE		65.204	121.536
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE		69.273	65.204

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

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) **Período contable cubierto**

Los estados financieros cubren los ejercicios comprendidos entre el 1 de enero y el 31 de diciembre de 2003 y 2002.

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.

c) **Moneda usada en los Estados Financieros**

Los estados financieros de la Sociedad se preparan en dólares estadounidenses, dado que está autorizada legalmente para llevar sus registros contables en esa moneda.

d) **Bases de presentación**

Para efectos comparativos, ciertas cifras de los Estados Financieros al 31 de diciembre de 2002 han sido reclasificadas.

e) **Bases de consolidación**

De acuerdo con las normas impartidas por la Superintendencia de Valores y Seguros en Circular N° 368 y los Boletines Técnicos N° 42 y N° 64 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 siguientes filiales:

RUT	NOMBRE SOCIEDAD	DIRECTO	PORCENTAJE DE PARTICIPACIÓN		
			31-12-2003 INDIRECTO	TOTAL	31-12-2002 TOTAL
79770780-5	Serv. Integrales de Tránsito y Transf. S.A.	0,0003	99,9997	100	100
96592180-K	Ajay SQM Chile S.A.	51	-	51	51
79768170-9	Soquimich Comercial S.A.	-	60,6383	60,6383	60,6383
79833990-7	Energía y Servicios S.A.	-	-	-	100
79906120-1	Isapre Norte Grande Ltda.	1	99	100	100
79876080-7	Almacenes y Depósitos Ltda.	1	99	100	100
96592190-7	SQM Nitratos S.A.	99,9999	-	99,9999	99,9999
96651060-9	SQM Potasio S.A.	99,9974	0,0026	100	100
78053910-0	Proinsa Ltda.	-	60,58	60,58	60,58
79626800-K	SQM Salar S.A.	18,18	81,82	100	100
86630200-6	SQMC Internacional Ltda.	-	60,6382	60,6382	60,6382
96801610-5	Comercial Hydro S.A.	-	60,8382	60,8382	-
Extranjero	Nitratos Naturais Do Chile Ltda.	-	100	100	100
Extranjero	Nitrate Corporation of Chile Ltd.	-	100	100	100
Extranjero	SQM North América Corp.	40	60	100	100
Extranjero	SQM Europe N.V.	-	100	100	100
Extranjero	Soquimich S.R.L. Argentina	-	100	100	100
Extranjero	Soquimich European Holding B.V.	-	100	100	100
Extranjero	SQM Corporation N.V.	0,0159	99,9841	100	100
Extranjero	SQI Corporation N.V.	0,0159	99,9841	100	100
Extranjero	SQM Comercial de México S.A. de C.V.	1	99	100	100
Extranjero	North American Trading Company	-	100	100	100
Extranjero	Administración y Servicios Santiago	-	100	100	-
Extranjero	SQM Perú S.A.	0,98	99,02	100	100
Extranjero	SQM Ecuador S.A.	0,004	99,996	100	100
Extranjero	Cape Fear Bulk L.L.C.	-	51	51	51
Extranjero	PTM - SQM Ibérica S.A.	-	100	100	100
Extranjero	SQM Nitratos México	-	51	51	-
Extranjero	SQMC Holding Corporation L.L.P.	0,1	99,9	100	100
Extranjero	SQM Investment Corporation N.V.	1	99	100	100
Extranjero	SQM Brasil Limitada	11,46	88,54	100	100
Extranjero	SQM France S.A.	-	100	100	100
Extranjero	SQM Japan K.K.	1	99	100	100
Extranjero	Royal Seed Trading Corporation A.V.V.	1,67	98,33	100	100
Extranjero	SQM Oceania PTY Limited	-	100	100	100
Extranjero	Fertilizantes Naturales S.A.	-	50	50	50
Extranjero	RS Agro-Chemical Trading A.V.V.	0,01	99,99	100	100
Extranjero	SQM Indonesia	-	80	80	80
Extranjero	SQM Virginia L.L.C.	-	100	100	100
Extranjero	Agricolima S.A. de C.V.	-	100	100	100
Extranjero	SQM Venezuela S.A.	-	100	100	100
Extranjero	SQM Italia SRL	-	95	95	95
Extranjero	Comercial Caimán Internacional S.A.	-	100	100	100
Extranjero	SQM Colombia Limitada	-	-	-	100
Extranjero	Mineag SQM Africa Limited	-	100	100	-
Extranjero	Fertilizantes Olmeqa y SQM S.A. de C.V.	-	100	100	-

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

Al 31 de diciembre de 2003 y 2002, la filial Fertilizantes Naturales S.A. se ha considerado en la consolidación por mantener la Sociedad el control de la misma.

Al 31 de diciembre de 2003 y 2002, la filial SQM Lithium Specialties LLP no se ha considerado en la consolidación por encontrarse en etapa de desarrollo.

Al 31 de diciembre de 2002, la filial SCM Antucoya no se ha considerado en la consolidación por encontrarse en etapa de desarrollo.

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 ejercicios. Los activos y pasivos no monetarios al cierre de cada ejercicio y el capital propio inicial y sus variaciones, deben actualizarse 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 1,0% para el ejercicio (3,0% ejercicio anterior).

g) Bases de conversión

Filiales Nacionales:

Los activos y pasivos en pesos y otras monedas al 31 de diciembre de 2003 y 2002 han sido traducidos a dólares estadounidenses a los tipos de cambio vigentes a esas fechas (los correspondientes pesos chilenos se tradujeron a \$593,80 y \$718,61 por dólar en 2003 y 2002, 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 2003 y 2002 fueron \$ 16.920,00 (US\$ 28,49) y \$ 16.744,12 (US\$ 23,30), respectivamente.

Filiales Extranjeras:

Al 31 de diciembre de 2003 y 2002, 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 del Boletín Técnico N° 64.

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

	2003 US\$	2002 US\$
Real Brasileño	2,89	3,54
Nuevo Sol Peruano	3,46	3,51
Peso Colombiano	2.778,00	2.864,75
Peso Argentino	2,96	3,37
Yen Japonés	107,13	119,90
Euro	0,79	0,95
Peso Mexicano	11,20	10,44
Rupia Indonesia	8.465,00	8.940,00
Dólar Australiano	1,66	1,79
Libra Esterlina	0,58	0,62
Rand Sudafricano	6,59	0,00

h) Valores negociables

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

i) Existencias

Las existencias de productos terminados y en proceso se valorizan al costo promedio de producción.

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 ejercicio.

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

j) 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.

k) Activo fijo

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

l) Depreciación activo fijo

La depreciación del ejercicio se calcula linealmente sobre la base de los años de vida útil técnica remanente de los bienes.

m) Activos en leasing

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

n) Intangibles

De acuerdo a lo establecido en el Boletín Técnico N° 55 del Colegio de Contadores de Chile A.G., 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.

ñ) Gastos de prospección

Aquellos que se encuentran en explotación se incluyen en el rubro existencias y las reservas futuras se presentan dentro de otros activos largo plazo y se amortizan de acuerdo a las reservas estimadas de mineral contenido.

o) 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 proporcional, según normas establecidas en los Boletines Técnicos números 42 y 64 del Colegio de Contadores de Chile A.G.. Las inversiones en filiales nacionales que llevan su contabilidad en pesos chilenos son controladas en dicha moneda y expresadas en dólares al cierre del ejercicio y las diferencias de valorización, no provenientes de resultados, se reconocen en la cuenta otras reservas. Para efectos de la aplicación del valor patrimonial proporcional, las inversiones de las filiales extranjeras directas y aquellas indirectas realizadas a través de filiales o coligadas, son controladas en dólares estadounidenses.

p) 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.

q) 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, de acuerdo a lo señalado en la circular N° 768 de la Superintendencia de Valores y Seguros de Chile.

r) Impuesto a la renta e impuestos diferidos

El impuesto a la renta se determina sobre base devengada de acuerdo a las disposiciones tributarias vigentes.

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.

s) Indemnización por años de servicio

Las indemnizaciones que la Sociedad deberá 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 9% anual y un período de capitalización promedio de 24 años.

t) Ingresos de la explotación

El reconocimiento de los ingresos provenientes de la explotación del giro de la Sociedad se realiza a la fecha de entrega física de los productos o cuando éstos sean entregados de acuerdo a las condiciones de venta.

u) Contratos de derivados

La Sociedad mantiene 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 ejercicio 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 ejercicio en que éstos se incurrieron.

Por otra parte, de acuerdo a la Circular N° 981 del 28 de diciembre de 1990 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 ejercicio 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 N° 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) Vacaciones del personal

La Sociedad determina y registra el costo correspondiente a las vacaciones del personal sobre base devengada.

NOTA 3. CAMBIOS CONTABLES

Durante el ejercicio terminado al 31 de diciembre de 2003 no han ocurrido cambios en la aplicación de principios contables generalmente aceptados respecto del ejercicio anterior.

NOTA 4. VALORES NEGOCIABLES

Al 31 de diciembre de 2003 y 2002, los fondos mutuos corresponden a inversiones realizadas en el 'Citifunds Institutional Liquid Reserve Limited'.

Esta Institución es un fondo de alta liquidez y se dedica a invertir básicamente en papeles de renta fija en el mercado estadounidense.

INSTRUMENTOS	VALOR CONTABLE	
	31/12/2003	31/12/2002
Acciones	-	-
Bonos	-	-
Cuotas de fondos mutuos	38.629	44.318
Cuotas de fondos de inversión	-	-
Pagarés de oferta pública	-	-
Letras hipotecarias	-	-
Instrumentos de renta fija	-	-
TOTAL VALORES NEGOCIABLES	38.629	44.318

NOTA 5. DEUDORES DE CORTO Y LARGO PLAZO

RUBRO	CIRCULANTES								
	HASTA 90 DÍAS		MÁS DE 90 HASTA 1 AÑO		SUBTOTAL	TOTAL CIRCULANTE (NETO)		LARGO PLAZO	
	31/12/2003	31/12/2002	31/12/2003	31/12/2002		31/12/2003	31/12/2002	31/12/2003	31/12/2002
Deudores por Ventas	104.651	82.998	16.799	8.831	121.450	114.893	87.256	-	-
Est. deud. incobrables	-	-	-	-	6.557	-	-	-	-
Doctos. por cobrar	33.747	20.152	5.735	2.816	39.482	36.066	20.097	-	-
Est. deud. incobrables	-	-	-	-	3.416	-	-	-	-
Deudores varios	7.602	11.579	498	2.743	8.100	7.473	13.198	7.093	8.917
Est. deud. incobrables	-	-	-	-	627	-	-	-	-
TOTAL DEUDORES LARGO PLAZO								7.093	8.917

Deudores clasificados por segmento geográfico

RUBROS	CHILE		EUROPA, AFRICA Y MEDIO ORIENTE		ASIA Y OCEANIA		ESTADOS UNIDOS MEXICO Y CANADA		AMERICA LATINA Y EL CARIBE		TOTALES	
	2003	2002	2003	2002	2003	2002	2003	2002	2003	2002	2003	2002
	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$
Deudores corto y largo plazo (neto)												
Monto a la fecha	80.699	55.369	41.141	25.227	2.334	1.938	31.425	31.305	9.926	15.629	165.525	129.468
Porcentaje de participación en el segmento	48,75%	42,77%	24,85%	19,49%	1,41%	1,50%	18,99%	24,18%	6,00%	12,06%	100,00%	100,00%
Deudores corto plazo (neto)												
Monto a la fecha	73.696	47.606	41.066	25.165	2.334	1.938	31.425	31.254	9.911	14.588	158.432	120.551
Porcentaje de participación en el segmento	46,52%	39,49%	25,92%	20,87%	1,47%	1,61%	19,84%	25,93%	6,26%	12,10%	100,00%	100,00%
Deudores por ventas c/p (neto)												
Monto a la fecha	37.018	23.367	38.760	20.265	2.039	1.754	29.296	28.964	7.780	12.906	114.893	87.256
Porcentaje de participación en el segmento	32,22%	26,79%	33,74%	23,22%	1,77%	2,01%	25,50%	33,19%	6,77%	14,79%	100,00%	100,00%
Documentos por cobrar c/p (neto)												
Monto a la fecha	32.491	17.210	1.253	1.027	290	127	111	472	1.921	1.261	36.066	20.097
Porcentaje de participación en el segmento	90,09%	85,63%	3,47%	5,11%	0,80%	0,63%	0,31%	2,36%	5,33%	6,27%	100,00%	100,00%
Deudores varios c/p (neto)												
Monto a la fecha	4.187	7.029	1.053	3.873	5	57	2.018	1.818	210	421	7.473	13.198
Porcentaje de participación en el segmento	56,03%	53,26%	14,09%	29,35%	0,07%	0,43%	27,00%	13,77%	2,81%	3,19%	100,00%	100,00%
Deudores largo plazo (neto)												
Monto a la fecha	7.003	7.763	75	62	-	-	-	51	15	1.041	7.093	8.917
Porcentaje de participación en el segmento	98,73%	87,06%	1,06%	0,70%	-	-	-	0,57%	0,21%	11,67%	100,00%	100,00%

NOTA 6. SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS

Las transacciones con las empresas relacionadas se efectúan en condiciones similares a aquellas ofrecidas a terceros y el producto de tales operaciones es imputado en cuenta corriente mercantil por la Sociedad.

Documentos y cuentas por cobrar

RUT	SOCIEDAD	CORTO PLAZO		LARGO PLAZO	
		31/12/2003	31/12/2002	31/12/2003	31/12/2002
Extranjero	Hydro Agri México S.A. de C.V.	-	80	-	-
Extranjero	Hydro Agri Venezuela	-	772	-	-
Extranjero	NU3 N.V.	-	1.327	-	-
Extranjero	Hydro Agri Int-France	-	2.060	-	-
79947100-0	PCS Yumbes	-	2.819	-	-
Extranjero	Fertilizantes Olmeca S.A.	-	3.140	-	-
Extranjero	Mineag SQM Africa Limited	-	5.881	-	-
Extranjero	Norsk Hydro ASA	4	98	-	-
Extranjero	Hydro Agri Norge	11	-	-	-
Extranjero	Hydro Agri Hellas S.A.	22	36	-	-
Extranjero	Hydro Agri AB	26	11	-	-
Extranjero	Hydro Poland SP	37	55	-	-
Extranjero	Hydro Agri UK Ltd.	52	133	-	-
Extranjero	Hydro Agri Argentina	58	130	-	-
Extranjero	Hydro Agri North America	63	-	-	-
77557430-5	Sales de Magnesio S.A.	81	9	-	-
Extranjero	Hydro Agri GMBH & CO KG	121	31	-	-
Extranjero	Generale de Nutrition Vegetale S.A.	175	167	-	-
Extranjero	Ajay North America LLC.	259	243	-	-
Extranjero	Hydro Agri Benelux B.V.	282	205	-	-
Extranjero	NU3 B.V.	384	834	-	-
Extranjero	Hydro Agri France S.A.	607	530	-	-
Extranjero	SQM Lithium Specialities Limited	665	665	-	-
Extranjero	Hydro Agri Australia Ltd.	764	152	-	-
Extranjero	Hydro Agri Colombia	1.181	242	-	-
Extranjero	Hydro Agri España	1.441	-	-	-
Extranjero	Hydro Asia Trade	1.470	1.109	-	-
Extranjero	Nutrisi Holding N.V.	1.890	1.183	-	-
Extranjero	Adubo Trevo S.A.	16	135	-	-
Extranjero	Impronta SRL	3.124	-	-	-
Extranjero	Doktor Tarsa-SQM Turkey	3.517	15	-	-
Extranjero	Abu Dhabi Fertilizer Industries WLL	3.900	3.743	-	-
Extranjero	Ajay Europe S.A.R.L.	4.430	5.676	-	-
93390000-2	Empresas Melón S.A.	-	-	340	424
Extranjero	SQM China	-	75	-	-
TOTALES		24.580	31.556	340	424

b) Documentos y cuentas por pagar

RUT	SOCIEDAD	CORTO PLAZO		LARGO PLAZO	
		31/12/2003	31/12/2002	31/12/2003	31/12/2002
Extranjero	Ajay Europe S.A.R.L.	-	600	-	-
Extranjero	Hydro Agri France	-	7	-	-
Extranjero	Mineag SQM Africa Limited	-	750	-	-
Extranjero	Ajay North America LLC	122	51	-	-
77093830-9	SCM Antucoya	-	100	-	-
79947100-0	PCS Yumbes SCM	6.280	-	-	-
Extranjero	Hydro Agri Porsgrunn	251	69	-	-
Extranjero	Rotem Amfert Negev Limited	1.311	93	-	-
Extranjero	Hydro Agri Int-France	380	612	-	-
Extranjero	Hydro Agri Colombia	-	16	-	-
Extranjero	Hydro Agri Business Suport	2.093	1.554	-	-
Extranjero	NU3 B.V.	-	394	-	-
Extranjero	Hydro Agri North America	-	69	-	-
Extranjero	Hydro Agri México S.A. de C.V.	22	120	-	-
Extranjero	Hydro Fertilizantes Ltda.	379	894	-	-
Extranjero	Hydro Agricola Internacional	41	206	-	-
Extranjero	NU3 N.V.	1.708	1.891	-	-
Extranjero	Abu Dhabi Fertilizar Industries Wll	-	90	-	-
TOTALES		12.587	7.516	-	-

Transacciones entre Empresas Relacionadas

SOCIEDAD	RUT	NATURALEZA DE LA RELACIÓN	DESCRIPCIÓN DE LA TRANSACCIÓN	31/12/2003		31/12/2002	
				MONTO	EFFECTO EN RESULTADOS (Cargo)/Abono	MONTO	EFFECTO EN RESULTADOS (Cargo)/Abono
NU3 N.V. (Bélgica)	Extranjero	Coligada	Venta de Productos	4.054	1.023	1.930	546
Mineag SQM Africa Limited	Extranjero	Coligada	Venta de Productos	-	-	16.229	4.372
Nutrisi Holding NV	Extranjero	Coligada	Venta de Productos	-	-	2.590	974
Ajay North America LLC	Extranjero	Coligada	Venta de Productos	6.909	1.921	-	-
Ajay Europe SARL	Extranjero	Coligada	Venta de Productos	6.836	2.485	7.473	1.866
Doktor Tarsa	Extranjero	Coligada	Venta de Productos	5.068	1.299	1.557	463
Hydro Agri GMBH & CO KG	Extranjero	Accionista Común	Venta de Productos	1.082	305	359	112
Abu Dhabi Ind WLL	Extranjero	Coligada	Venta de Productos	3.463	619	1.878	479
Hydro Asia Trade Pte Ltd.	Extranjero	Accionista Común	Venta de Productos	5.370	1.029	5.055	1.120
Hydro Agri France S.A.	Extranjero	Accionista Común	Venta de Productos	6.054	1.222	3.924	981
Hydro Agri International	Extranjero	Accionista Común	Venta de Productos	2.991	195	3.587	647
Hydro Agri Hellas S.A.	Extranjero	Accionista Común	Venta de Productos	1.138	225	528	150
Hydro Agri Benelux B.V.	Extranjero	Accionista Común	Venta de Productos	5.384	1.002	4.276	751
Hydro Agri AB Sweden	Extranjero	Accionista Común	Venta de Productos	561	165	119	37
Hydro Agri Rotterdam B.V.	Extranjero	Accionista Común	Venta de Productos	-	-	534	218
Hydro Agri Planta Nutrition, CIS REG	Extranjero	Accionista Común	Venta de Productos	1.070	449	647	269
Hydro Agri Australia Ltd.	Extranjero	Accionista Común	Venta de Productos	1.722	456	1.212	286
Hydro Agri España	Extranjero	Accionista Común	Venta de Productos	4.739	801	3.120	691
Adubo Trevo S.A.	Extranjero	Accionista Común	Venta de Productos	5.148	1.816	869	443
Hydro Fertilizantes Ltda.	Extranjero	Accionista Común	Venta de Productos	-	-	626	252
NU3 B.V.	Extranjero	Coligada	Venta de Productos	4.735	1.944	3.691	1.462
Hydro Agri Internacional France	Extranjero	Accionista Común	Venta de Productos	-	-	3.363	1.211
Hydro Agri Argentina	Extranjero	Accionista Común	Venta de Productos	6.425	1.271	1.313	319
Hydro Agri Colombia Ltda.	Extranjero	Accionista Común	Venta de Productos	2.760	715	257	153
Hydro Agri Venezuela	Extranjero	Accionista Común	Venta de Productos	-	-	798	454
PCS Yumbes SCM	79947100-0	Accionista Común	Compra de Productos	25.558	-	2.084	-
PCS Yumbes SCM	79947100-0	Accionista Común	Venta de Productos	13.617	8.463	17.579	9.178
Hydro Agri Business Support	Extranjero	Accionista Común	Servicios	2.093	(2.093)	1.554	(1.554)

NOTA 7. EXISTENCIAS

Al 31 de diciembre de 2003, el saldo neto del rubro Existencias asciende a MUS\$ 245.394 (MUS\$ 232.802 en 2002) y su composición es la siguiente:

RUBROS	2003 MUS\$	2002 MUS\$
Productos terminados	138.435	121.133
Productos en proceso	95.961	99.873
Materias primas e insumos	10.998	11.796
TOTAL	245.394	232.802

NOTA 8. IMPUESTOS DIFERIDOS E IMPUESTOS A LA RENTA

Información general

Al 31 de diciembre de 2003 y 2002, 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:

	2003 MUS\$	2002 MUS\$
RUBROS		
Utilidades tributarias con crédito	30.675	18.712
Utilidades tributarias sin crédito	-	10
Pérdidas tributarias	62.609	97.497
Crédito para los accionistas	5.697	3.424

Impuestos diferidos

CONCEPTOS	31/12/2003				31/12/2002			
	IMPUESTO DIFERIDO ACTIVO		IMPUESTO DIFERIDO PASIVO		IMPUESTO DIFERIDO ACTIVO		IMPUESTO DIFERIDO PASIVO	
	CORTO PLAZO	LARGO PLAZO	CORTO PLAZO	LARGO PLAZO	CORTO PLAZO	LARGO PLAZO	CORTO PLAZO	LARGO PLAZO
DIFERENCIAS TEMPORARIAS								
Provisión cuentas incobrables	1.201	474	-	-	968	602	-	-
Ingresos anticipados	220	-	-	-	-	-	-	-
Provisión de vacaciones	1.044	-	-	-	767	-	-	-
Amortización intangibles	-	-	-	-	-	-	-	-
Activos en leasing	-	-	-	-	-	-	-	-
Gastos de fabricación	-	-	15.726	-	-	-	12.794	-
Depreciación activo fijo	-	-	-	59.592	-	-	-	58.833
Indemnización años de servicio	-	-	-	2.004	-	-	-	1.651
Otros eventos	551	476	225	281	626	788	75	247
Resultado no realizado ventas de productos	5.318	-	-	-	5.310	-	-	-
Pérdida devengada seguro de cambio	90	-	-	-	319	-	-	-
Pérdidas tributarias de arrastre	1.202	12.190	-	-	-	19.138	-	-
Provisión materiales obsoletos	-	2.620	-	-	-	1.651	-	-
Provisión gasto siniestros	-	-	-	425	-	-	-	425
Gastos de investigación y desarrollo act.	-	-	-	4.119	-	-	-	4.122
Intereses activados	-	-	-	6.146	-	-	-	6.451
Gastos obtención crédito bancario	-	-	-	610	-	-	-	828
Intereses no devengados	102	-	-	-	-	-	-	-
OTROS								
Cuentas complementarias-neto de amortización	-	1.206	3.861	32.251	2	781	4.723	36.704
Provisión de valuación	-	539	-	-	-	775	-	-
TOTALES	9.728	14.015	12.090	40.926	7.988	20.623	8.146	35.853

Impuestos a la renta

ITEM	31/12/2003	31/12/2002
Gasto tributario corriente (provisión impuesto)	(2.829)	(2.911)
Ajuste gasto tributario (ejercicio anterior)	56	-
Efecto por activos o pasivos por impuesto diferido del ejercicio	(1.947)	(3.199)
Beneficio tributario por pérdidas tributarias	(5.784)	(6.145)
Efecto por amortización de cuentas complementarias de activos y pasivos diferidos	(5.917)	1.405
Efecto en activos o pasivos por impuesto diferido por cambios en la provisión de evaluación	236	(775)
Otros cargos o abonos en la cuenta	129	1.070
TOTALES	(16.056)	(10.555)

NOTA 9. ACTIVOS FIJOS

Depreciación acumulada por ítem

Al 31 de diciembre de 2003 y 2002, los saldos de la depreciación acumulada y depreciación del ejercicio son los siguientes:

RUBROS	DEPRECIACIÓN DEL EJERCICIO (INCLUIDA EN RESULTADO DE EXPLOTACIÓN)		DEPRECIACIÓN ACUMULADA ACTIVO FIJO	
	2003 MUS\$	2002 MUS\$	2003 MUS\$	2002 MUS\$
Terrenos (1)	(281)	(277)	(9.486)	(9.205)
Construcciones y obras infraestructura	(26.211)	(25.088)	(185.613)	(160.181)
Maquinarias y equipos	(32.022)	(33.072)	(272.756)	(240.426)
Otros activos	(1.471)	(1.283)	(17.475)	(15.585)
Retasación técnica	(1.743)	(1.759)	(33.071)	(31.346)
TOTAL	(61.728)	(61.479)	(518.401)	(456.743)

(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:

RUBROS	ACTIVO FIJO BRUTO		DEPRECIACIÓN ACUMULADA	
	2003 MUS\$	2002 MUS\$	2003 MUS\$	2002 MUS\$
Terrenos	8.651	8.651	-	-
Construcciones y obras de infraestructura	40.627	40.627	(22.226)	(20.834)
Maquinarias y equipos	12.109	12.127	(10.797)	(10.466)
Otros activos	53	53	(48)	(46)
TOTAL	61.440	61.458	(33.071)	(31.346)

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	2003 MUS\$	2002 MUS\$
Edificio oficinas administrativas	1.988	1.988
Camiones	46	-
Depreciación Acumulada	(415)	(363)
TOTAL	1.619	1.625

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 %.

Los camiones han sido adquiridos en 36 cuotas en un valor de MUS\$ 57.

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

II. Empresas Melón S.A.

Los Estados Financieros al 31 de diciembre de 2003 y 2002 de esta coligada han sido auditados por Deloitte & Touche.

III. Información adicional:

a) Operaciones efectuadas en el año 2003

Con fecha 27 de enero de 2003, SQM Comercial de México S.A. de C.V. y SQM Nitratos S.A. adquieren 8.750 acciones de la coligada Fertilizantes Olmeca y SQM S.A. de C.V. correspondiente al 50% de participación, con esta operación Fertilizantes Olmeca y SQM S.A. de C.V. se convierte en Filial de SQM S.A. En tal operación se produjo menor valor por MUS\$ 279.

Posteriormente SQM Nitratos S.A. compra a SQM Comercial de México S.A. de C.V. 8.749 acciones que mantenía en la filial Fertilizantes Olmeca y SQM S.A. de C.V. En esta operación no se produjo mayor o menor valor de inversión.

Con fecha 31 de enero de 2003, SQM S.A. adquirió las acciones que poseía SQM Nitratos S.A. en la Sociedad Contractual Minera Antucoya en MUS\$ 100. Lo anterior produjo la reunión de todas las acciones de SCM Antucoya en un solo accionista, SQM S.A. y como consecuencia de ello, por este acto y de pleno derecho, se produjo la disolución inmediata de SCM Antucoya. Adquiriendo SQM S.A. la totalidad del patrimonio y de los activos y pasivos de la disuelta sociedad.

Con fecha 30 de marzo de 2003, Fertilizantes Olmeca y SQM S.A. de C.V. aumentó su capital en MUS\$2.000. mediante la emisión de 165.500 acciones, las que fueron suscritas en un 100% por SQM Nitratos S.A. quedando este con una participación del 78,29% y SQM Comercial de México con un 21,71%.

Con fecha 30 de marzo de 2003, Soquimich European Holding adquiere el 50% de la propiedad de Mineag SQM Africa Ltd. a Ravlin Investment Limited en MUS\$ 990. Con esta operación se convierte en filial de SQM S.A. En esta operación no se produjo menor o mayor valor de inversiones.

Con fecha 28 de abril de 2003, Soquimich Comercial S.A. compró a Norsk Hydro ASA 819.999 acciones de la sociedad Norsk Hydro Chile S.A. y SQM Comercial Internacional Ltda. filial de SQMC, adquirió una acción restante, con lo cual SQMC pasó a ser dueña y controlar el 100% de Norsk Hydro Chile S.A. En tal operación se produjo menor valor por MUS\$ 1.429.

Con fecha 30 de junio de 2003, SQM Nitratos S.A. adquirió las acciones que poseía SQM S.A. en la Sociedad Energía y Servicios S.A. en MUS\$ 2.422. Lo anterior produjo la reunión de todas las acciones de Energía y Servicios S.A. en un solo accionista, SQM Nitratos S.A. y como consecuencia de ello, por este acto y de pleno derecho, se produjo la disolución inmediata de Energía y Servicios S.A. adquiriendo SQM Nitratos S.A. la totalidad del patrimonio y de los activos y pasivos de la disuelta sociedad.

Al 30 de junio de 2003, las filiales SQM Virginia LLC y North American Trading Company efectuaron un aporte de capital en la filial SQM Lithium Specialties LLP. por un monto de MUS\$ 1.678, en un 99% y 1% respectivamente.

Con fecha 16 de julio de 2003, la filial Norsk Hydro Chile cambió su razón social por la de "Comercial Hydro S.A.".

Al 30 de septiembre de 2003, las filiales SQM Virginia LLC y North American Trading Company efectuaron un aporte de capital en la filial SQM Lithium Specialties LLP. por un monto de MUS\$ 367, en un 99% y 1% respectivamente.

Al 30 de septiembre de 2003, SQM Corporation N.V. asiste a un aumento de capital de Ajay Europe SARL en partes iguales con Ajay Chemicals Inc. manteniendo ambos su porcentaje de participación.

Con fecha 10 de noviembre de 2003, SQM Nitratos y SQM S.A. liquidaron la filial SQM Colombia Limitada.

Con fecha 18 de noviembre de 2003, la filial Soqimich European Holding B.V. aportó MUS\$ 676 para constituir un join venture con la empresa Misr Specialty Fertilizer en Egipto.

Con fecha 20 de noviembre de 2003, SQM Potasio S.A. hizo un aporte de capital de MUS\$ 55.000 a RS Agro Chemical Trading AVV, obteniendo por ello una participación del 99,99% en dicha filial. SQM S.A. no concurrió a dicho aumento, reduciendo su participación a un 0,01%.

b) Operaciones efectuadas en el año 2002

Con fecha 21 de marzo de 2002, SQM North America Corporation adquirió el 50% de la coligada SQM Venezuela S.A. en MUS\$ 250, lo que sumado a la participación que mantiene SQM Nitratos S.A. en esta Sociedad, la convierte en una filial 100% de propiedad indirecta de SQM S.A. En esta operación se originó un menor valor de MUS\$ 166.

Con fecha 05 de abril de 2002, la filial Royal Seed Trading Corporation A.V.V. aportó la suma de MUS\$ 120,5 para constituir un join venture con la empresa Rui Xin Packaging Materials, Sanhe Co. Ltd.

Con fecha 01 de mayo de 2002, la filial Soqimich European Holdings B.V. adquirió el 50% de la coligada Nutrichem N.V. la que posteriormente cambió su nombre a Nutrisi Holding N.V.

Con fecha 07 de mayo de 2002, SQM Nitratos S.A. concurrió al aumento de capital de SQM Brasil Ltda. quedando con una participación del 88,54%, SQM Químicos S.A. no concurrió a dicho aumento, reduciendo su participación a un 11,46%.

Con fecha mayo de 2002, P.S.H. Limited hizo un aumento de capital en MUS\$ 250 en su coligada Ajay Europe S.A.R.L.

Con fecha 28 de mayo de 2002, la filial Inversiones y Asesorías SQM Limitada cambió su razón social por la de "Almacenes y Depósitos Limitada".

Con fecha mayo de 2002, Soqimich European Holding aumentó su participación en su coligada FNC Italy S.R.L. a un 95%, convirtiéndose en una filial indirecta de SQM S.A., posteriormente, FNC Italy S.R.L., cambió su razón social a SQM Italy S.R.L.

Con fecha 12 de junio de 2002, Soqimich European Holding adquirió el 50% de la Empresa Impronta S.R.L.

Con fecha 31 de agosto de 2002, SQM S.A. adquirió las acciones que poseía SQM Nitratos S.A. en la Cía. Industrial y Minera S.A. (Cimin S.A.) en MUS\$5.016. Lo anterior produjo la reunión de todas las acciones de Cimin S.A. en un solo accionista, SQM S.A. y como consecuencia de ello, por este acto y de pleno derecho, se produjo la disolución inmediata de Cimin S.A. adquiriendo SQM S.A. la totalidad del patrimonio y de los activos y pasivos de la disuelta sociedad.

Con fecha 11 de septiembre de 2002, SQM Investment Corporation N.V. adquirió el 100% de la coligada Comercial Caimán Internacional S.A. en MUS\$ 1. En esta operación se originó un menor valor de MUS\$ 228.

Con fecha 27 de septiembre de 2002, SQM Nitratos hizo un aporte de capital de MUS\$ 12.040 a SQM North America Corporation, obteniendo por ello una participación del 51% en dicha filial. La no concurrencia al aumento de capital hizo que sus anteriores propietarios disminuyeran sus respectivas participaciones. SQM S.A. bajó desde un 81,75% a un 40% y Soquimich European Holding bajó desde un 18,25% a un 9%.

Con fecha 30 de septiembre de 2002, SQM S.A. adquirió las acciones que poseía SQM Nitratos S.A. en la filial SCM SQM Boratos en MUS\$ 887. Lo anterior produjo la reunión de todas las acciones de SCM SQM Boratos en un solo accionista, SQM S.A. y como consecuencia de ello, por este acto y de pleno derecho, se produjo la disolución inmediata de SCM SQM Boratos. Adquiriendo SQM S.A. la totalidad del patrimonio y de los activos y pasivos de la disuelta sociedad.

Con fecha 31 de octubre de 2002 PSH Limited traspasa las acciones que mantenía en Ajay Europe a SQM Corporation N.V.

Con fecha 30 de noviembre de 2002, la filial SQM Nitratos S.A. adquirió las acciones que poseía SQM S.A. en la Sociedad Minera de Chile S.A. (Somich S.A.). Lo anterior produjo la reunión de todas las acciones de Somich S.A. en un solo accionista, SQM Nitratos S.A. y como consecuencia de ello, por este acto y de pleno derecho, se produjo la disolución inmediata de Somich S.A. adquiriendo SQM Nitratos S.A. la totalidad del patrimonio y de los activos de la disuelta sociedad.

Con fecha 18 de diciembre de 2002, SQM Potasio S.A. adquiere las acciones que mantenía SQM Químicos S.A. en SQM Japan KK en MUS\$ 280. En esta operación no se produjo mayor o menor valor de inversión.

Con fecha 18 de diciembre de 2002, SQM Potasio S.A. adquiere las acciones que mantenía SQM Químicos S.A. en SQMC Holding Corporation LLP en MUS\$ 2.297. En esta operación no se produjo mayor o menor valor de inversión.

Con fecha 18 de diciembre de 2002, SQM Potasio S.A. adquiere las acciones que mantenía SQM Químicos S.A. en SQI Corporation N.V. en MUS\$ 97. En esta operación no se produjo mayor o menor valor de inversión.

Con fecha 23 de diciembre de 2002, SQM S.A. e Inversiones Pascuala S.A. adquieren las acciones que mantenía SQM Químicos S.A. en SQM Nitratos S.A.

Con fecha 23 de diciembre de 2002, la Junta de Accionistas de SQM Potasio S.A. acordó cancelar su inscripción en el Registro de Valores de la Superintendencia de Valores y Seguros.

Con fecha 23 de diciembre de 2002, la Junta de Accionistas de SQM Salar S.A. acordó cancelar su inscripción en el Registro de Valores de la Superintendencia de Valores y Seguros.

Con fecha 31 de diciembre de 2002, SQM S.A. adquirió las acciones que poseía Inversiones Pascuala S.A. en la filial SQM Químicos S.A. Lo anterior produjo la reunión de todas las acciones de SQM Químicos S.A. en un solo accionista, SQM S.A. y como consecuencia de ello, por este acto y de pleno derecho, se produjo la disolución inmediata de SQM Químicos S.A. adquiriendo SQM S.A. la totalidad del patrimonio y de los activos de la disuelta sociedad.

Además esta operación produjo un cambio en la propiedad de Ajay SQM Chile, debido a que SQM S.A. pasa a ser propietaria del 51% de esta sociedad y del 11,46% de la filial SQM Brasil Limitada.

c) Filiales no consolidables

Al 31 de diciembre de 2003 y 2002 la filial SQM Lithium Specialties LLP, no ha sido considerada para efectos de consolidación por encontrarse en etapa de desarrollo.

Al 31 de diciembre de 2002, la filial SCM Antucoya no ha sido considerada para efectos de consolidación por encontrarse en etapa de desarrollo.

Notas a los Estados Financieros Consolidados

Los balances resumidos al 31 de diciembre son los siguientes:

RUBROS	SQM LITHIUM SPECIALTIES LIMITED		SOCIEDAD CONTRACTUAL MINERA ANTUCOYA	
	2003 MUS\$	2002 MUS\$	2003 MUS\$	2002 MUS\$
	Activo circulante	319	1.360	-
Activo fijo	26.351	24.638	-	-
Otros activos	750	905	-	6.550
Total Activos	27.420	26.903	-	6.650
Pasivo circulante	717	992	-	-
Patrimonio	26.703	25.911	-	6.650
Total Pasivos	27.420	26.903	-	6.650

El valor patrimonial proporcional de estas inversiones forma parte del rubro Inversiones en empresas relacionadas. El valor proporcional del déficit acumulado en período de desarrollo forma parte del rubro déficit acumulado período de desarrollo dentro del patrimonio.

Detalle de las inversiones

RUT	SOCIEDAD	MONEDA DE		NRO DE	PORCENTAJE		PATRIMONIO		RESULTADO		RESULTADO		VALOR CONTABLE			
		PAIS DE	CONTROL DE		DE PARTICIPACIÓN	SOCIEDADES	DEL EJERCICIO	DEVENGADO	VP / VPP	DE LA INVERSIÓN						
	ORIGEN	LA INVERSIÓN	ACCIONES	31/12/03	31/12/02	31/12/03	31/12/02	31/12/03	31/12/02	31/12/03	31/12/02	31/12/03	31/12/02	31/12/03	31/12/02	
93390000-2	EMPRESAS MELON S.A.	CHILE	-	653.748.837	14,05	14,05	279.951	260.890	28.005	21.485	3.935	3.019	43.268	36.655	43.268	36.655
Extranjero	SQM LITHIUM															
	SPECIALTIES LLP	EE.UU.	DOLAR	-	100,00	100,00	29.561	25.911	(2.858)	(1.438)	-	-	26.703	25.911	26.703	25.911
Extranjero	AJAY NORTH AMERICA LLC	EE.UU.	DOLAR	-	49,00	49,00	10.938	13.332	378	(198)	185	(97)	5.545	6.533	5.545	6.533
Extranjero	NUTRISI HOLDING N.V.	BELGICA	DOLAR	-	50,00	50,00	2.677	1.221	1.104	(652)	520	(326)	1.754	611	1.754	611
Extranjero	AJAY EUROPE S.A.R.L.	FRANCIA	DOLAR	36.700	50,00	50,00	3.350	650	-	(100)	-	(50)	1.675	325	1.675	325
Extranjero	ABU DHABI FERTILIZER															
	INDUSTRIES WLL	ARABIA	DOLAR	1.961	37,00	37,00	3.003	3.136	174	135	64	50	1.176	1.160	1.176	1.160
Extranjero	DOKTOR TARSA	TURQUIA	DOLAR	-	50,00	50,00	875	494	738	212	369	106	806	247	806	247
Extranjero	MISR SPECIALITY FERTILIZER	EGIPTO	DOLAR	-	25,00	0,00	2.705	-	-	-	-	-	676	-	676	-
Extranjero	IMPRONTA SRL	ITALIA	EUROS	-	50,00	50,00	471	48	755	-	377	-	613	24	613	24
77557430-5	SALES DE MAGNESIO															
	LIMITADA	CHILE	DOLAR	-	50,00	50,00	195	196	155	92	78	46	175	98	175	98
Extranjero	RUI XIN PACKAGING															
	MATERIALS. SANHE CO. LTD CHINA	DOLAR	-	25,00	25,00	482	480	-	-	-	-	121	120	121	120	
81767200-0	ASOC. GARANTIZADORA															
	PENSIONES	CHILE	-	-	3,00	3,00	784	709	-	-	-	-	26	23	26	23
77093830-9	S.C.M. ANTUCOYA	CHILE	-	-	0,00	100,00	-	6.650	-	-	-	-	-	6.650	-	6.650
Extranjero	FERTILIZANTES OLMECA		PESOS													
	Y SQM S.A. DE C.V.	MEXICO	MEXICANOS	-	100,00	50,00	-	2.087	-	100	-	50	-	1.044	-	1.044
Extranjero	MINEAG SQM		SOUTH													
	AFRICA LIMITED	AFRICA	DOLAR	-	100,00	50,00	-	835	-	416	-	208	-	418	-	418
TOTALES											82.538	79.819	82.538	79.819		

NOTA 11. MENOR Y MAYOR VALOR DE INVERSIONES

Menor Valor

RUT	SOCIEDAD	31/12/2003		31/12/2002	
		MONTO AMORTIZADO	SALDO	MONTO AMORTIZADO	SALDO
		EN EL PERIODO	MENOR VALOR	EN EL PERIODO	MENOR VALOR
Extranjero	Doktor Tarsa	69	98	63	145
79768170-9	Soquimich Comercial S.A.	150	272	150	422
78208790-8	SCM SQM Boratos	-	-	65	-
93390000-2	Empresas Melón S.A.	503	8.490	525	7.585
79626800-K	SQM Salar S.A.	43	83	43	126
Extranjero	SQM México S.A. de C.V.	56	1.003	56	1.058
96864750-4	SQM Potassium S.A.	144	1.879	145	2.024
Extranjero	SQM Venezuela S.A.	-	-	166	-
Extranjero	Comercial Caimán Internacional S.A.	23	200	6	222
Extranjero	Fertilizantes Olmeca	56	223	-	-
96801610-5	Comercial Hydro S.A.	90	1.339	-	-
TOTAL		1.134	13.587	1.219	11.582

Mayor Valor

RUT	SOCIEDAD	31/12/2003		31/12/2002	
		MONTO AMORTIZADO	SALDO	MONTO AMORTIZADO	SALDO
		EN EL PERIODO	MAYOR VALOR	EN EL PERIODO	MAYOR VALOR
79626800-K	SQM Salar S.A.	167	-	211	167
96575300-1	Minera Mapocho S.A.	203	474	203	686
TOTAL		370	474	414	853

NOTA 12. OTROS ACTIVOS

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

RUBROS	2003 MUS\$	2002 MUS\$
Materiales y repuestos (1)	24.089	25.250
Bono término convenio	292	544
Gastos de desarrollo manchas y gastos de prospección	20.185	18.283
Impuestos por recuperar	157	427
Garantía de isapre en fonasa	160	132
Plan de pensiones	1.137	1.223
Camino Salar – Baquedano	1.770	1.890
Costos de negociación crédito largo plazo (2)	2.263	3.962
Otros activos	1.783	535
TOTAL	51.836	52.246

(1) De acuerdo con un análisis efectuado por la Sociedad Matriz, al cierre de cada ejercicio se incluye bajo este rubro, repuestos y materiales de bodega no corrientes. Además, se incluye una provisión para castigo de materiales excedentes y obsoletos.

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

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

Información adicional

La Sociedad está autorizada para llevar su contabilidad en la moneda dólar estadounidense (moneda funcional), por consiguiente, el término 'Moneda extranjera', se define como 'cualquier moneda diferente al dólar estadounidense'.

TIPOS DE MONEDAS E INDICE DE REAJUSTE

RUT	BANCO O INSTITUCION FINANCIERA	DOLARES			EUROS			OTRAS MONEDAS EXTRANJERAS			\$ NO REAJUSTABLE		TOTALES		
		31/12/03	31/12/02	31/12/03	31/12/02	31/12/03	31/12/02	31/12/03	31/12/02	31/12/03	31/12/02	31/12/03	31/12/02	31/12/03	
CORTO PLAZO (CÓDIGO 5.21.10.10)															
97008000-7	CITIBANK N.A.	12.021	-	-	-	-	-	-	-	-	-	-	-	12.021	-
97032000-8	BANCO BBVA	3.006	-	-	-	-	-	-	-	-	-	-	-	3.006	-
97004000-5	BANCO DE CHILE	10.019	-	-	-	-	-	-	-	-	-	-	-	10.019	-
Extranjero	SCH OVERSEAS BANK	8.000	-	-	-	-	-	-	-	-	-	-	-	8.000	-
97006000-6	BANCO DE CREDITO E INVERSIONES	12.022	-	-	-	-	-	-	-	-	-	-	-	12.022	-
Extranjero	BANCO SANTANDER														
	CENTRAL HISPANO	10.000	-	-	-	-	-	-	-	-	-	-	-	10.000	-
	Otros	-	-	2.324	2.559	-	-	-	-	-	-	-	-	2.324	2.559
	TOTALES	55.068	-	2.324	2.559	-	-	-	-	-	-	-	-	57.392	2.559
	Monto capital adeudado	55.000	-	2.324	2.559	-	-	-	-	-	-	-	-	57.324	2.559
	Tasa int. prom. anual	1,55%		3,00%	4,25%										
LARGO PLAZO - CORTO PLAZO (CÓDIGO 5.21.10.20)															
Extranjero	UNION BANK OF SWITZERLAND	4.577	4.577	-	-	-	-	-	-	-	-	-	-	4.577	4.577
Extranjero	ROYAL BANK OF CANADA	19	20	-	-	-	-	-	-	-	-	-	-	19	20
Extranjero	CORPBANCA	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Extranjero	BANK OF AMERICA	-	16.207	-	-	-	-	-	-	-	-	-	-	-	16.207
	Otros	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	TOTALES	4.596	20.804	-	-	-	-	-	-	-	-	-	-	4.596	20.804
	Monto capital adeudado	260.000	340.000	-	-	-	-	-	-	-	-	-	-	260.000	340.000
	Tasa int. prom. anual	6,38%	5,56%	-	-	-	-	-	-	-	-	-	-	-	-
	Porcentaje obligaciones moneda extranjera (%)													4,0500	
	Porcentaje obligaciones moneda nacional (%)													95,9500	

NOTA 14. OBLIGACIONES CON BANCOS E INSTITUCIONES FINANCIERAS LARGO PLAZO

Información adicional

La Sociedad está autorizada para llevar su contabilidad en la moneda dólar estadounidense (moneda funcional), por consiguiente, el término 'Moneda extranjera', se define como 'cualquier moneda diferente al dólar estadounidense'.

RUT	BANCO O INSTITUCIÓN FINANCIERA	MONEDA INDICE DE REAJUSTE	AÑOS DE VENCIMIENTO					FECHA CIERRE PERIODO ACTUAL		FECHA CIERRE PERIODO 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	UNION BANK SWITZERLAND	Dólares	-	200.000	-	-	-	-	200.000	7,7%	200.000
		Euros	-	-	-	-	-	-	-	-	-
		Yenes	-	-	-	-	-	-	-	-	-
		UF	-	-	-	-	-	-	-	-	-
		\$ no reajustables	-	-	-	-	-	-	-	-	-
		Otras monedas	-	-	-	-	-	-	-	-	-
Extranjero	ROYAL BANK OF CANADA	Dólares	-	60.000	-	-	-	-	60.000	1,99%	60.000
		Euros	-	-	-	-	-	-	-	-	-
		Yenes	-	-	-	-	-	-	-	-	-
		UF	-	-	-	-	-	-	-	-	-
		\$ no reajustables	-	-	-	-	-	-	-	-	-
		Otras monedas	-	-	-	-	-	-	-	-	-
Extranjero	BANK OF AMERICA N.A. N.Y.	Dólares	-	-	-	-	-	-	-	-	64.000
		Euros	-	-	-	-	-	-	-	-	-
		Yenes	-	-	-	-	-	-	-	-	-
		UF	-	-	-	-	-	-	-	-	-
		\$ no reajustables	-	-	-	-	-	-	-	-	-
		Otras monedas	-	-	-	-	-	-	-	-	-
TOTALES			-	260.000	-	-	-	-	260.000		324.000

Porcentaje obligaciones moneda extranjera (%) 0,0000

Porcentaje obligaciones moneda nacional (%) 100,0000

NOTA 15. PROVISIONES Y CASTIGOS

	2003 MUS\$	2002 MUS\$
PROVISIONES CORTO PLAZO		
Vacaciones	6.107	5.088
Provisión royalties Corfo	1.006	898
Impuestos y P.P.M.	747	499
Beneficios del personal	1.342	586
Seguros	294	21
Provisión indemnización y gastos legales	1.117	-
Otras provisiones	751	1.459
Provisión bodegaje	135	347
Gratificación legal	322	462
Gastos créditos largo plazo	303	278
Honorarios auditores externos	131	17
TOTAL PROVISIONES CORTO PLAZO	12.255	9.655
PROVISIONES LARGO PLAZO		
Indemnización años de servicio	10.127	9.143
TOTAL PROVISIONES LARGO PLAZO	10.127	9.143

NOTA 16. INDEMNIZACIONES AL PERSONAL POR AÑOS DE SERVICIO

ITEMES	2003 MUS\$	2002 MUS\$
Saldo inicial	9.143	8.326
Provisión del período	2.283	4.046
Pagos del período	(2.802)	(1.672)
Diferencia de cambio	1.503	(1.557)
SALDOS A LA FECHA	10.127	9.143

NOTA 17. INTERÉS MINORITARIO

Filiales que generaron el interés minoritario:

	PATRIMONIO		RESULTADO UTILIDAD (PÉRDIDA)	
	2003 MUS\$	2002 MUS\$	2003 MUS\$	2002 MUS\$
Soquimich Comercial S.A.	25.634	19.520	(3.107)	(1.867)
Ajay SQM Chile S.A.	3.172	3.185	(250)	(362)
Cape Fear Bulk L.L.C.	100	104	(94)	(100)
SQM Indonesia	-	-	-	9
SQM Italia S.R.L.	23	20	(1)	4
Fertilizantes Naturales S.A.	272	220	(63)	(45)
SQM Nitratos México S.A. de C.V.	(82)	-	86	-
Mineag SQM Africa Ltda.	-	-	(225)	-
SALDOS AL CIERRE	29.119	23.049	(3.654)	(2.361)

NOTA 18. CAMBIOS EN EL PATRIMONIO

- a) Considerando la estructura de participación de los accionistas, la Sociedad no tiene una entidad controladora.
- b) Otras Informaciones
La composición del rubro otras reservas es el siguiente:

DETALLE	EJERCICIO MUS\$	ACUMULADO MUS\$
Retasación técnica	-	151.345
Cambios patrimoniales generados vía VPP:		
Soquimich Comercial S.A. (1)	6.421	(2.496)
Isapre Norte Grande Ltda. (1)	-	(98)
Inversiones Augusta S.A. (1)	-	(761)
SQM Ecuador S.A. (2)	-	(270)
Almacenes y Depósitos Ltda. (1)	1	(90)
Asociación Garantizadora de Pensiones (1)	2	(14)
Empresas Melón S.A. (1)	9.446	(6.190)
Sales de Magnesio Ltda. (1)	69	53
SQM North America Corp. (3)	370	(777)
Otras empresas (1)	-	718
SALDO DE OTRAS RESERVAS AL 31 DE DICIEMBRE DE 2003		141.420

(1) De acuerdo a las instrucciones impartidas por la circular N° 368 emitida 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 (pesos chilenos).

(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.

Cambios en el patrimonio

31/12/2003

RUBROS	RESERVA		SOBREPREGIO		RESERVA			DEFICIT	RESULTADO
	CAPITAL PAGADO	REVALORIZACIÓN CAPITAL	EN VENTA DE ACCIONES	OTRAS RESERVAS	FUTUROS DIVIDENDOS	RESULTADOS ACUMULADOS	DIVIDENDOS PROVISORIOS	PERIODO DE DESARROLLO	DEL EJERCICIO
Saldo inicial	477.386	-	-	125.111	-	210.624	-	(3.661)	40.202
Distribución resultado ejerc. anterior	-	-	-	-	-	40.202	-	-	(40.202)
Dividendo definitivo ejerc. anterior	-	-	-	-	-	(19.894)	-	-	-
Aumento del capital con emisión									
de acciones de pago	-	-	-	-	-	-	-	-	-
Capitalización reservas y/o utilidades	-	-	-	-	-	-	-	-	-
Déficit acumulado período de desarrollo	-	-	-	-	-	-	-	(2.858)	-
Ajuste por conversión	-	-	-	16.309	-	-	-	-	-
Revalorización capital propio	-	-	-	-	-	-	-	-	-
Resultado del ejercicio	-	-	-	-	-	-	-	-	46.753
Dividendos provisorios	-	-	-	-	-	-	-	-	-
SALDO FINAL	477.386	-	-	141.420	-	230.932	-	(6.519)	46.753

Notas a los Estados Financieros Consolidados

31/12/2002

RUBROS	RESERVA		SOBREPREGIO		RESERVA		DIVIDENDOS PROVISORIOS	DEFICIT PERIODO DE DESARROLLO	RESULTADO DEL EJERCICIO
	CAPITAL PAGADO	REVALORIZACIÓN CAPITAL	EN VENTA DE ACCIONES	OTRAS RESERVAS	FUTUROS DIVIDENDOS	RESULTADOS ACUMULADOS			
Saldo Inicial	477.386	-	-	131.066	-	195.366	-	(2.223)	30.102
Distribución resultado ejerc. anterior	-	-	-	-	-	30.102	-	-	(30.102)
Dividendo definitivo ejerc. anterior	-	-	-	-	-	(14.844)	-	-	-
Aumento del capital con emisión de acciones de pago	-	-	-	-	-	-	-	-	-
Capitalización reservas y/o utilidades	-	-	-	-	-	-	-	-	-
Déficit acumulado período de desarrollo	-	-	-	-	-	-	-	(1.438)	-
Ajuste por conversión	-	-	-	(5.955)	-	-	-	-	-
Revalorización capital propio	-	-	-	-	-	-	-	-	-
Resultado del ejercicio	-	-	-	-	-	-	-	-	40.202
Dividendos provisorios	-	-	-	-	-	-	-	-	-
SALDO FINAL	477.386	-	-	125.111	-	210.624	-	(3.661)	40.202
Saldos Actualizados	477.386	-	-	125.111	-	210.624	-	(3.661)	40.202

Número de acciones

SERIE	N° ACCIONES SUSCRITAS	N° ACCIONES PAGADAS	N° 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 (monto MUS\$)

SERIE	CAPITAL SUSCRITO	CAPITAL PAGADO
A	134.750	134.750
B	342.636	342.636

Déficit acumulado período de desarrollo filial

RUT	SOCIEDAD	MONTO		OBSERVACIONES
		DEL EJERCICIO	ACUMULADO	
96864750-4	Potassium S.A.	-	(8)	-
Extranjero	SQM Lithium Specialties Limited	(2.858)	(4.687)	-
96807530-6	Cementos de Chile S.A.	-	(1.545)	-
Extranjero	SQM Japon K.K.	-	(100)	-
Extranjero	SQM Colombia Ltda.	-	(29)	-
Extranjero	SQM Ecuador S.A.	-	(150)	-

NOTA 19. OTROS INGRESOS Y EGRESOS FUERA DE LA EXPLOTACIÓN

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

a) Otros ingresos:

	2003 MUS\$	2002 MUS\$
Venta de materiales, equipos y otros	370	130
Venta de servicios a terceros	457	143
Crédito de Inver. bienes de act. fijo	25	17
Cambio indemnización contractual	-	1.308
Compensación DISTRINOR	-	800
Recuperación de seguros	154	1.065
Descuentos obtenidos	606	345
Reverso obligaciones con terceros	422	584
Venta pertenencias, concesiones mineras	135	-
Servidumbre Noreste	22	285
Otros ingresos	376	813
Variación VPP años anteriores	275	364
Arriendo bienes activo fijo	736	564
TOTAL	3.578	6.418

b) Otros egresos:

	2003 MUS\$	2002 MUS\$
Servicios de consultores	(282)	(378)
Amortización intangibles	(211)	(181)
Gastos capacitación y donaciones	(235)	(152)
Impuesto Ley de Timbre y Estampillas	-	(466)
Proyecto efectividad comercial	-	(1.147)
Castigos planes de inversión	(8.965)	(3.019)
Provisión deudores incobrables	(687)	(641)
Amortización fondo pensiones de EE.UU.	(87)	(1.467)
Renegociación préstamo compra acciones	-	(262)
Impuestos no recuperables	(690)	(91)
Multas pagadas	(415)	(234)
Otros egresos	(1.366)	(924)
Gastos paralización faenas	(1.640)	-
Provisión gastos legales e indemnización terceros	(1.442)	-
Ventas materiales repuestos e insumos	(881)	(190)
TOTAL	(16.901)	(9.152)

NOTA 20. CORRECCIÓN MONETARIA

ACTIVOS (CARGOS) / ABONOS	INDICE DE REAJUSTABILIDAD	31/12/2003	31/12/2002
Existencias	IPC	227	16
Activo fijo	IPC	60	147
Inversiones en empresas relacionadas	IPC	(13)	11
Doc. y ctas. por cobrar a empresas relacionadas CP	UF	188	304
Impuestos por recuperar	IPC	(3)	17
Deudores varios	IPC	4	1
Documentos por cobrar	IPC	-	5
Menor valor inversiones	IPC	(10)	-
Depósitos a plazo	UF	-	2
Dctos. y ctas. por cobrar a empresas relacionadas LP	IPC	-	8
Deudores largo plazo	IPC	(17)	9
Otros activos circulantes	IPC	5	6
Otros activos no monetarios	-	-	-
Cuentas de gastos y costos	-	-	-
TOTAL (CARGOS) ABONOS		441	526
PASIVOS (CARGOS) / ABONOS			
Patrimonio	IPC	(480)	(1.386)
Doc. y ctas. por pagar a empresas relacionadas C/P.	IPC	21	-
Pasivos no monetarios	IPC	-	-
Cuentas de ingresos	-	-	-
TOTAL (CARGOS) ABONOS		(459)	(1.386)
(PERDIDA) UTILIDAD POR CORRECCIÓN MONETARIA		(18)	(860)

NOTA 21. DIFERENCIAS DE CAMBIO

RUBRO	MONEDA	MONTO	
		31/12/2003	31/12/2002
ACTIVOS (CARGOS) / ABONOS			
Disponible	Dólar EE.UU.	8	-
Disponible	Euros	-	(5)
Disponible	Otras monedas	(86)	(12)
Disponible	Pesos Chilenos	(534)	(16)
Disponible	Pesos Mexicanos	(19)	-
Disponible	Reales	27	(131)
Depósitos a plazo	Otras Monedas	-	(1)
Depósitos a plazo	Pesos Chilenos	506	-
Depósitos a plazo	Reales	39	(32)
Valores negociables	Pesos Chilenos	-	(41)
Deudores por venta	Euros	6.182	(1.030)
Deudores por venta	Otras monedas	(1)	(58)
Deudores por venta	Pesos Argentinos	-	(37)
Deudores por venta	Pesos Chilenos	286	(149)
Deudores por venta	Pesos Mexicanos	(348)	139
Deudores por venta	Reales	235	(825)
Deudores por venta	Yenes	102	22
Deudores por venta	Rand Sudafricano	(98)	-
Documentos por cobrar	Pesos Argentinos	-	(145)
Documentos por cobrar	Pesos Chilenos	(2)	33
Documentos por cobrar	Reales	25	(23)
Deudores varios	Pesos Chilenos	1.224	(46)
Deudores varios	Pesos Mexicanos	(66)	-
Deudores varios	Reales	4	1
Doctos y ctas por cobrar empresas relacionadas	Euros	452	(52)
Doctos y ctas por cobrar empresas relacionadas	Libra Esterlina	(276)	-
Doctos y ctas por cobrar empresas relacionadas	Otras Monedas	(38)	-
Doctos y ctas por cobrar empresas relacionadas	Pesos Chilenos	6.032	(1.386)
Doctos y ctas por cobrar empresas relacionadas	Reales	169	(93)
Doctos y ctas por cobrar empresas relacionadas	Rand Sudafricano	70	-
Existencias	Dólar Usa	(1.083)	-
Existencias	Pesos Chilenos	-	201
Impuestos por recuperar	Euros	-	(2)
Impuestos por recuperar	Otras Monedas	(7)	(20)
Impuestos por recuperar	Pesos Argentinos	16	(156)
Impuestos por recuperar	Pesos Chilenos	1.727	(750)
Impuestos por recuperar	Reales	116	(321)
Impuestos por recuperar	Pesos Mexicanos	23	-
Gastos pagados por anticipado	Reales	-	(48)
Otros activos circulantes	Euros	1.006	84
Otros activos circulantes	Otras monedas	22	(35)
Otros activos circulantes	Pesos Argentinos	-	(28)
Otros activos circulantes	Pesos Chilenos	(64)	820
Otros activos circulantes	Pesos Mexicanos	118	(831)

Notas a los Estados Financieros Consolidados

RUBRO	MONEDA	MONTO	
		31/12/2003	31/12/2002
ACTIVOS (CARGOS) / ABONOS			
Otros activos circulantes	Rand Sudafricano	(1.325)	-
Otros activos circulantes	Reales	(55)	-
Inversiones en empresas relacionadas	Euros	-	58
Deudores a largo plazo	Pesos Argentinos	-	(13)
Deudores a largo plazo	Pesos Chilenos	23	(413)
Otros activos L/P	Reales	-	(82)
Otros activos L/P	Pesos Chilenos	-	(193)
TOTAL (CARGOS) ABONOS		14.410	(5.616)
PASIVOS (CARGOS) / ABONOS			
Cuentas por pagar	Dólar EE.UU.	781	-
Cuentas por pagar	Euros	15	-
Cuentas por pagar	Otras monedas	2	2
Cuentas por pagar	Pesos Argentinos	-	4
Cuentas por pagar	Pesos Chilenos	(4.738)	899
Cuentas por pagar	Pesos Mexicanos	136	-
Cuentas por pagar	Rand Sudafricano	(559)	-
Cuentas por pagar	Reales	(24)	77
Acreedores varios	Pesos Chilenos	(35)	-
Doctos y ctas por pagar empresas relacionadas	Dólar Australiano	326	-
Doctos y ctas por pagar empresas relacionadas	Euros	-	(298)
Doctos y ctas por pagar empresas relacionadas	Pesos Chilenos	(2.477)	1.044
Doctos y ctas por pagar empresas relacionadas	Rand Sudafricano	281	-
Doctos y ctas por pagar empresas relacionadas	Reales	-	83
Provisiones	Euros	-	(118)
Provisiones	Pesos Argentinos	-	2
Provisiones	Pesos Chilenos	394	362
Provisiones	Reales	(242)	70
Retenciones	Pesos Argentinos	-	4
Retenciones	Pesos Chilenos	(84)	21
Retenciones	Pesos Mexicanos	6	-
Retenciones	Reales	(17)	197
Impuesto a la renta	Pesos Chilenos	(9)	25
Impuesto diferido pasivo C/P	Pesos Argentinos	34	-
Otros pasivos circulantes	Pesos Chilenos	(26)	(52)
Acreedores varios L/P	Pesos Chilenos	(203)	(42)
Provisiones L/P	Pesos Chilenos	(1.363)	713
TOTAL (CARGOS) ABONOS		(7.802)	2.993
(PERDIDA) UTILIDAD POR DIFERENCIAS DE CAMBIO		6.608	(2.623)

NOTA 22. ESTADO DE FLUJO DE EFECTIVO

Al 31 de diciembre de 2003, Otros Ingresos de Inversión presenta saldo de MUS\$ 7.699, según el siguiente detalle:

RUBROS	2003	2002
	MUS\$	MUS\$
Ventas de concesiones mineras	135	285
Pago préstamos otorgados a trabajadores	3.221	2.234
Disponible incorporado al equivalente de caja (1)	4.343	1.833
TOTAL	7.699	4.352

(1) Corresponde a la incorporación de las filiales Mineag SOM Africa Limited, Fertilizantes Olmecca y SOM S.A. de C.V. y Comercial Hydro S.A., durante el ejercicio de 2003.

NOTA 23. CONTRATOS DE DERIVADOS

DESCRIPCION DE LOS CONTRATOS								CUENTAS CONTABLES QUE AFECTA				
TIPO DE DERIVADO	TIPO DE CONTRATO	VALOR DEL CONTRATO	PLAZO DE VENCIMIENTO O EXPIRACIÓN	POSICIÓN ITEM ESPECÍFICO	COMPRA / VENTA	PARTIDA O TRANSACCIÓN		VALOR DE LA PARTIDA PROTEGIDA	ACTIVO / PASIVO		EFECTO EN RESULTADO	
						NOMBRE	MONTO		NOMBRE	MONTO	REALIZADO	NO REALIZADO
OE	CCPE	23.340	I Trimestre 2004	T/C	C	Descalce Balance	24.570	25.190	Otros Pasivos Circulantes	-	(20)	-
OE	CCPE	10.790	I Trimestre 2004	T/C	C	Descalce Balance	11.494	12.595	Otros Pasivos Circulantes	-	(20)	-
FR	CCPE	403	I Trimestre 2004	T/C	C	Descalce Balance	408	415	Otros Pasivos Circulantes	12	-	(12)
FR	CCPE	2.985	I Trimestre 2004	T/C	C	Descalce Balance	3.006	2.842	Otros Pasivos Circulantes	142	-	142
FR	CCPE	3.960	I Trimestre 2004	T/C	C	Descalce Balance	3.980	4.008	Otros Pasivos Circulantes	48	-	(48)
FR	CCPE	4.496	I Trimestre 2004	T/C	C	Depósito a Plazo	4.500	4.638	Otros Pasivos Circulantes	138	-	(138)
FR	CCPE	160	II Trimestre 2004	T/C	C	Descalce Balance	159	169	Otros Pasivos Circulantes	10	-	(10)
FR	CCPE	202	II Trimestre 2004	T/C	C	Descalce Balance	201	213	Otros Pasivos Circulantes	12	-	(12)
FR	CCPE	27	I Trimestre 2004	T/C	C	Descalce Balance	27	29	Otros Pasivos Circulantes	2	-	(2)
FR	CCPE	160	II Trimestre 2004	T/C	C	Descalce Balance	159	169	Otros Pasivos Circulantes	10	-	10
FR	CCPE	202	II Trimestre 2004	T/C	C	Descalce Balance	201	213	Otros Pasivos Circulantes	12	-	12
FR	CCPE	27	I Trimestre 2004	T/C	C	Descalce Balance	27	29	Otros Pasivos Circulantes	2	-	2
FR	CCPE	3.004	I Trimestre 2004	T/C	C	Descalce Balance	3.000	3.216	Otros Pasivos Circulantes	216	-	(216)
FR	CCPE	5.489	I Trimestre 2004	T/C	C	Depósito a Plazo	5.500	5.676	Otros Pasivos Circulantes	176	-	(176)

NOTA 24. CONTINGENCIAS Y RESTRICCIONES

1) CONTINGENCIAS

La Sociedad tiene las siguientes contingencias:

(a) Juicios u otras acciones legales relevantes en que SQM S.A. se encuentre involucrada.

- I.
1. Demandante: SQM Salar S.A.
Demandadas: ACE Seguros S.A. (antes, Cigna Compañía de Seguros (Chile S.A.) y Chubb de Chile Compañía de Seguros Generales S.A.
Fecha demanda: Abril de 2001
Tribunal: Tribunal Arbitral
Origen: Cobro indemnización por pérdida de salmueras en pozas de preconcentración de sulfato de potasio.
Instancia: Observaciones a la prueba
Valor nominal: MUS\$ 36.316
 2. Demandante: Aquiles Olivares G.
Demandadas: Jorge Olguín C., SQM Nitratos S.A. y SQM S.A. y sus aseguradores
Fecha demanda: Septiembre de 2001
Tribunal: 9 y 10 Juzgado Civil Santiago
Origen: Accidente del Trabajo
Instancia: Prueba
Valor nominal: MUS\$ 710
 3. Demandante: Verónica Araya Sandoval
Demandadas: Jorge Olguín C., Ferroser Ltda. SQM Nitratos S.A. y SQM S.A. y sus aseguradores
Fecha demanda: Diciembre de 2001
Tribunal: 22 Juzgado Civil Santiago
Origen: Accidente del Trabajo
Instancia: Prueba
Valor nominal: MUS\$ 470
 4. Demandante: Esaol Ltda.
Demandadas: SQM S.A.
Fecha demanda: Agosto de 2002
Tribunal: Segundo Juzgado Civil Antofagasta
Origen: Honorarios
Instancia: Recursos pendientes
Valor nominal: MUS\$ 170
 5. Demandante: Compagnie Du Guano de Poisson Angibaud S.A. y Generale de Nutrition Vegetales SAS.
Demandadas: Soquimich European Holdings B.V., NU3 N.V. y SQM France S.A.
Fecha demanda: Diciembre de 2002
Tribunal: Tribunal Arbitral en Francia
Origen: Término de relación societaria y disolución de Generale de Nutrition Vegetale SAS
Instancia: Contestación demanda
Valor nominal: MEU 30.295
 6. Demandante: Rubén Sepúlveda Cea.
Demandadas: Transportes Siglo XXI S.A., SQM S.A. y SQM Salar S.A. y sus aseguradores.
Fecha demanda: Mayo de 2003
Tribunal: Juzgado Laboral Antofagasta
Origen: Accidente del Trabajo
Instancia: Contestación demanda
Valor nominal: MUS\$ 300
 7. Demandante: Nancy Urra Muñoz
Demandadas: Fresia Flores Zamorano, Duratec Vinilit S.A. y Energía y servicios S.A. y sus aseguradores.
Fecha demanda: Octubre de 2003
Tribunal: 3 Juzgado Laboral Santiago
Origen: Accidente del Trabajo
Instancia: Contestación demanda
Valor nominal: MUS\$ 500

- 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 han sido y 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 que se hace referencia en el párrafo I precedente 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\$ 100.
- VI. La Sociedad se encuentra revisando los "Modelos de Producción para la Faena María Elena" que podría implementar con motivo del Plan de Descontaminación (Nota 29).

Las diversas alternativas de producción y de desarrollo tecnológico para las faenas de María Elena que forman parte de dichos "Modelos de Producción" no generan, a priori, cambios de importancia en las actuales reservas mineras o en los volúmenes de venta proyectados.

Dichas alternativas discurren, al menos actualmente, entre las posibilidades de ocupar métodos de producción relacionados con la tecnología de "pilas de lixiviación" y la de implementar un sistema mixto entre tal tecnología y los actuales métodos de producción.

Las ventajas y desventajas de las diversas alternativas dicen relación con la extensión de los periodos de transición, con las inversiones que se deberán efectuar, con los costos de producción, con los cambios tecnológicos y de procesos productivos y con los efectos en ciertos activos de la sociedad y en el valor de los mismos.

Con relación a los eventuales efectos sobre la valorización de los activos, aún no es posible la cuantificación objetiva de los mismos.

(b) Restricciones:

Los créditos bancarios de SQM S.A. y filiales presentan restricciones similares a aquellos créditos de igual naturaleza del mercado financiero, tales como endeudamiento máximo, patrimonio mínimo entre otros.

Salvo lo anterior, la Sociedad no se encuentra expuesta a otras restricciones a la gestión o límites a 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 reflejándose en resultados un valor de MUS\$ 4.024 en 2003 (MUS\$ 3.411 en 2002).

2) GARANTIAS INDIRECTAS

Las fianzas que no presentan un saldo pendiente de pago, significa que dichas garantías están vigentes y aprobadas por el Directorio de la Sociedad, pero se encuentran sin utilizar por parte de las filiales.

Garantías Indirectas

ACREEDOR DE LA GARANTÍA	DEUDOR NOMBRE	RELACIÓN	TIPO DE GARANTÍA	ACTIVOS COMPROMETIDOS		SALDOS PEND. DE PAGO A LA FECHA DE CIERRE DE LOS ESTADOS FINANCIEROS			LIBERACIÓN DE GARANTÍAS			
				TIPO	VALOR CONTABLE	31/12/03	31/12/02	31/12/04	ACTIVOS 31/12/05	ACTIVOS 31/12/06	ACTIVOS	
Phelps Dodge Corporation	SQM Potasio S.A.	Filial	Fianza	-	-	1.833	2.650	-	-	-	-	-
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	-	-	-	-	-	-	-	-	-
ABN Amro Bank N.V.	SQM Nitratos S.A.	Filial	Fianza	-	-	-	-	-	-	-	-	-
Banque Nationale De Paris	SQM Nitratos S.A.	Filial	Fianza	-	-	-	-	-	-	-	-	-
ABN Amro Bank N.V.	SQM Salar S.A.	Filial	Fianza	-	-	-	-	-	-	-	-	-
Bancos e Instituciones Financieras	SQM Investment Corporation N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-
Banque Paribas	SQM Nitratos S.A.	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	-	-	-	-	-	-	-	-	-
Kredietbank	SQM Investment Corporation N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-
Royal Bank of Canada	Royal Seed Trading Corp. A.V.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-
Banque Paribas	Royal Seed Trading Corp. A.V.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-
Credit Suisse First Boston	SQM Investment											
London Branch	Corporation N.V.	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	-	-	-	-	-	-	-	-	-
KBC Bank N.V.	SQM Investment Corporation N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-
Royal Bank of Canada	SQM Investment Corporation N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-
Banque Sudameris	SQM North America Corp	Filial	Fianza	-	-	-	-	-	-	-	-	-
Bank of America N.A.	RS Agro-Chemical Trading A.V.V.	Filial	Fianza	-	-	-	80.207	-	-	-	-	-
Bank of America N.A.	Royal Seed Trading Corp. A.V.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-
Citibank N.Y	SQM Investment Corporation N.V.	Filial	Fianza	-	-	-	-	-	-	-	-	-

NOTA 25. CAUCIONES OBTENIDAS DE TERCEROS

Fianza solidaria hasta la suma de MUS\$ 2.000 constituida por Tattersall Comercial S.A. para garantizar a Soquimich Comercial S.A. el cumplimiento de las obligaciones del contrato de mandato comercial de distribución y venta de fertilizantes.

NOTA 26. MONEDA NACIONAL Y EXTRANJERA

Activos

RUBRO	MONEDA	MONTO	
		31/12/2003	31/12/2002
ACTIVOS CIRCULANTES			
Disponible	DOLARES	3.301	4.986
Disponible	EUROS	3.130	1.744
Disponible	OTRAS MONEDAS	281	415
Disponible	PESOS MEXICANOS	525	113
Disponible	PESOS NO REAJUSTABLES	4.792	3.071
Disponible	REALES	196	309
Disponible	YENES	422	299
Disponible	RAND	2.604	-
Depósitos a plazo	DOLARES	3.052	8.284
Depósitos a plazo	EUROS	-	281
Depósitos a plazo	OTRAS MONEDAS	-	8
Depósitos a plazo	PESOS MEXICANOS	-	48
Depósitos a plazo	PESOS NO REAJUSTABLES	10.354	-
Depósitos a plazo	REALES	10	171
Valores negociables (neto)	DOLARES	38.629	43.940
Valores negociables (neto)	PESOS NO REAJUSTABLES	-	378
Deudores por ventas (neto)	DOLARES	17.339	30.791
Deudores por ventas (neto)	EUROS	34.702	20.265
Deudores por ventas (neto)	OTRAS MONEDAS	106	828
Deudores por ventas (neto)	PESOS MEXICANOS	16.803	9.498
Deudores por ventas (neto)	PESOS NO REAJUSTABLES	38.130	23.385
Deudores por ventas (neto)	REALES	1.829	1.120
Deudores por ventas (neto)	YENES	1.926	1.369
Deudores por ventas (neto)	RAND	4.058	-
Documentos por cobrar	DOLARES	3.582	2.838
Documentos por cobrar	EUROS	-	111
Documentos por cobrar	PESOS NO REAJUSTABLES	32.484	17.089
Documentos por cobrar	PESOS REAJUSTABLES	-	59
Deudores varios (neto)	DOLARES	4.130	3.459
Deudores varios (neto)	EUROS	244	3.842
Deudores varios (neto)	OTRAS MONEDAS	28	41
Deudores varios (neto)	PESOS MEXICANOS	661	401
Deudores varios (neto)	PESOS NO REAJUSTABLES	2.410	4.897
Deudores varios (neto)	PESOS REAJUSTABLES	-	527
Deudores varios (neto)	REALES	-	15
Deudores varios (neto)	YENES	-	16
Documentos y cuentas por cobrar EE.RR	DOLARES	3.179	5.487
Documentos y cuentas por cobrar EE.RR	EUROS	21.300	22.768
Documentos y cuentas por cobrar EE.RR	OTRAS MONEDAS	101	80
Documentos y cuentas por cobrar EE.RR	PESOS MEXICANOS	-	3.221
Existencias (neto)	DOLARES	216.706	218.432
Existencias (neto)	EUROS	5.616	4.505
Existencias (neto)	OTRAS MONEDAS	1.262	-
Existencias (neto)	PESOS NO REAJUSTABLES	21.810	9.865
Impuestos por recuperar	DOLARES	2.443	623
Impuestos por recuperar	EUROS	1.993	4.208
Impuestos por recuperar	OTRAS MONEDAS	492	135
Impuestos por recuperar	PESOS MEXICANOS	2.242	1.523
Impuestos por recuperar	PESOS REAJUSTABLES	12.937	9.645
Impuestos por recuperar	REALES	91	478
Impuestos por recuperar	YENES	-	16
Gastos pagados por anticipado	DOLARES	1.524	2.410
Gastos pagados por anticipado	EUROS	37	2
Gastos pagados por anticipado	OTRAS MONEDAS	1	-
Gastos pagados por anticipado	PESOS NO REAJUSTABLES	218	566
Gastos pagados por anticipado	PESOS MEXICANOS	866	-

Notas a los Estados Financieros Consolidados

RUBRO	MONEDA	MONTO	
		31/12/2003	31/12/2002
ACTIVOS CIRCULANTES			
Otros activos circulantes	DOLARES	13.583	16.909
Otros activos circulantes	EUROS	51	26
Otros activos circulantes	OTRAS MONEDAS	15	5
Otros activos circulantes	PESOS MEXICANOS	34	409
Otros activos circulantes	PESOS NO REAJUSTABLES	2.241	230
ACTIVOS FIJOS			
Terrenos	DOLARES	60.987	42.227
Terrenos	PESOS NO REAJUSTABLES	1.302	1.066
Construcciones y obras de infraestructura	DOLARES	483.544	471.871
Construcciones y obras de infraestructura	PESOS NO REAJUSTABLES	4.264	2.835
Maquinarias y equipos	DOLARES	529.929	510.983
Maquinarias y equipos	EUROS	-	63
Maquinarias y equipos	PESOS NO REAJUSTABLES	3.450	1.865
Otros activos fijos	DOLARES	39.365	41.224
Otros activos fijos	EUROS	-	114
Otros activos fijos	PESOS NO REAJUSTABLES	3.499	2.095
Mayor valor retasación técnica	DOLARES	61.440	61.458
Depreciación (menos)	DOLARES	(513.096)	(453.518)
Depreciación (menos)	EUROS	-	(149)
Depreciación (menos)	PESOS NO REAJUSTABLES	(5.305)	(3.076)
OTROS ACTIVOS			
Inversiones en empresas relacionadas	DOLARES	39.069	44.378
Inversiones en empresas relacionadas	PESOS NO REAJUSTABLES	43.469	35.441
Menor valor de inversiones	DOLARES	3.758	4.077
Menor valor de inversiones	PESOS NO REAJUSTABLES	9.829	7.505
Mayor valor de inversiones (menos)	DOLARES	(474)	(853)
Deudores a largo plazo	DOLARES	6.843	8.714
Deudores a largo plazo	EUROS	75	62
Deudores a largo plazo	OTRAS MONEDAS	15	13
Deudores a largo plazo	PESOS NO REAJUSTABLES	160	128
Documentos y cuentas por cobrar EE.RR	DOLARES	340	-
Documentos y cuentas por cobrar EE.RR	PESOS REAJUSTABLES	-	424
Intangibles	DOLARES	6.185	6.129
Intangibles	EUROS	109	92
Amortización (menos)	DOLARES	(1.503)	(1.202)
Amortización (menos)	EUROS	(84)	(59)
Otros	DOLARES	50.747	51.574
Otros	EUROS	648	3
Otros	OTRAS MONEDAS	-	2
Otros	PESOS NO REAJUSTABLES	203	178
Otros	REALES	125	403
Otros	YENES	113	86
TOTAL ACTIVOS			
	DOLARES	1.074.602	1.125.221
	EUROS	67.821	57.878
	OTRAS MONEDAS	2.301	1.527
	PESOS MEXICANOS	21.131	15.213
	PESOS NO REAJUSTABLES	173.310	107.518
	REALES	2.251	2.496
	YENES	2.461	1.786
	RAND	6.662	-
	PESOS REAJUSTABLES	12.937	10.655

Pasivos Circulantes

		HASTA 90 DÍAS				90 DÍAS A 1 AÑO			
		31/12/2003		31/12/2002		31/12/2003		31/12/2002	
RUBRO	MONEDA	MONTO	TASA INT. PROM.ANUAL	MONTO	TASA INT. PROM.ANUAL	MONTO	TASA INT. PROM.ANUAL	MONTO	TASA INT. PROM.ANUAL
Obligaciones con bancos e instituciones financieras C/P	EUROS	-	-	2.559	4,25	2.323	3,06	-	-
Obligaciones con bancos e instituciones financieras C/P	DOLARES	55.069	1,55	4.577	5,7	-	-	16.227	3,24
Obligaciones con bancos e Inst. F. porción L/P	DOLARES	4.596	7,68	-	-	-	-	-	-
Dividendos por pagar	PESOS NO REAJUSTABLES	180	-	282	-	-	-	-	-
Cuentas por pagar	PESOS NO REAJUSTABLES	22.970	-	27.722	-	7.298	-	-	-
Cuentas por pagar	DOLARES	3.308	-	11.712	-	4.036	-	-	-
Cuentas por pagar	EUROS	7.381	-	8.898	-	-	-	-	-
Cuentas por pagar	YENES	59	-	227	-	-	-	-	-
Cuentas por pagar	REALES	47	-	5	-	-	-	-	-
Cuentas por pagar	PESOS MEXICANOS	1.884	-	508	-	-	-	-	-
Cuentas por pagar	OTRAS MONEDAS	1.177	-	171	-	269	-	-	-
Acreeedores varios	PESOS REAJUSTABLES	30	8,5	23	8,5	97	8,5	73	8,5
Acreeedores varios	PESOS NO REAJUSTABLES	102	-	25	-	-	-	-	-
Acreeedores varios	DOLARES	873	6,26	219	-	60	-	838	6,45
Acreeedores varios	EUROS	45	-	96	-	189	-	-	-
Acreeedores varios	REALES	-	-	25	-	-	-	-	-
Acreeedores varios	PESOS MEXICANOS	108	-	-	-	-	-	-	-
Acreeedores varios	OTRAS MONEDAS	5	-	6	-	-	-	-	-
Documentos y cuentas por pagar EE.RR	DOLARES	2.237	-	2.550	-	899	-	1.418	-
Documentos y cuentas por pagar EE.RR	PESOS NO REAJUSTABLES	6.280	-	-	-	-	-	-	-
Documentos y cuentas por pagar EE.RR	EUROS	3.086	-	3.428	-	-	-	-	-
Documentos y cuentas por pagar EE.RR	PESOS MEXICANOS	-	-	120	-	-	-	-	-
Documentos y cuentas por pagar EE.RR	OTRAS MONEDAS	85	-	-	-	-	-	-	-
Provisiones	PESOS REAJUSTABLES	123	-	841	-	-	-	2.286	-
Provisiones	PESOS NO REAJUSTABLES	6.620	-	2.445	-	48	-	-	-
Provisiones	DOLARES	2.955	-	2.790	-	1.666	-	43	-
Provisiones	EUROS	179	-	683	-	-	-	-	-
Provisiones	YENES	-	-	1	-	-	-	-	-
Provisiones	REALES	62	-	338	-	487	-	-	-
Provisiones	RAND	104	-	-	-	-	-	-	-
Provisiones	PESOS MEXICANOS	-	-	44	-	-	-	-	-
Provisiones	OTRAS MONEDAS	11	-	183	-	-	-	-	-
Retenciones	PESOS NO REAJUSTABLES	2.624	-	3.446	-	-	-	74	-
Retenciones	DOLARES	148	-	47	-	-	-	-	-
Retenciones	EUROS	54	-	151	-	90	-	-	-
Retenciones	YENES	28	-	16	-	0	-	-	-
Retenciones	REALES	50	-	100	-	-	-	-	-
Retenciones	PESOS MEXICANOS	543	-	184	-	-	-	-	-
Retenciones	RAND	178	-	-	-	-	-	-	-
Retenciones	OTRAS MONEDAS	111	-	36	-	-	-	-	-
Impuesto a la renta	DOLARES	-	-	-	-	19	-	228	-
Impuesto a la renta	PESOS MEXICANOS	-	-	-	-	908	-	461	-
Impuesto a la renta	PESOS NO REAJUSTABLES	-	-	-	-	2	-	-	-
Impuesto a la renta	OTRAS MONEDAS	-	-	-	-	20	-	9	-
Impuesto a la renta	YENES	-	-	-	-	60	-	-	-
Ingresos percibidos por adelantado	DOLARES	126	-	1	-	-	-	-	-
Ingresos percibidos por adelantado	PESOS NO REAJUSTABLES	258	-	-	-	-	-	-	-
Impuestos diferidos	DOLARES	-	-	158	-	2.362	-	-	-
Otros pasivos circulantes	PESOS NO REAJUSTABLES	200	-	105	-	-	-	-	-
Otros pasivos circulantes	DOLARES	530	-	38	-	-	-	-	-
Otros pasivos circulantes	PESOS REAJUSTABLES	-	-	1.935	-	-	-	-	-
TOTAL PASIVOS CIRCULANTES									
	EUROS	10.745		15.815		2.602		-	
	DOLARES	69.842		22.092		9.042		18.754	
	PESOS NO REAJUSTABLES	39.234		34.025		7.348		74	
	YENES	87		244		60		-	
	REALES	159		468		487		-	
	PESOS MEXICANOS	2.535		856		908		461	
	OTRAS MONEDAS	1.389		396		289		9	
	PESOS REAJUSTABLES	153		2.799		97		2.359	
	RAND	282		-		-		-	

Pasivos Largo plazo al 31 de diciembre de 2003

RUBRO	MONEDA	1 A 3 AÑOS		3 A 5 AÑOS		5 A 10 AÑOS		MÁS DE 10 AÑOS	
		TASA INT.		TASA INT.		TASA INT.		TASA INT.	
		MONTO	PROM.ANUAL	MONTO	PROM.ANUAL	MONTO	PROM.ANUAL	MONTO	PROM.ANUAL
Obligaciones con bancos e instituciones financieras L/P	DOLARES	260.000	6,38	-	-	-	-	-	-
Acreedores varios L/P	PESOS REAJUSTABLES	287	8,5	338	8,5	527	8,5	-	-
Acreedores varios L/P	DOLARES	936	6,45	-	-	-	-	-	-
Provisiones L/P	PESOS REAJUSTABLES	-	-	-	-	-	-	8.115	8,58
Provisiones L/P	OTRAS MONEDAS	-	-	-	-	-	-	75	-
Provisiones L/P	DOLARES	-	-	-	-	-	-	1.937	1,98
Impuestos diferidos largo plazo	DOLARES	9.146	-	5.000	-	5.000	-	7.653	-
Impuestos diferidos largo plazo	PESOS NO REAJUSTABLES	-	-	112	-	-	-	-	-
TOTAL PASIVOS A LARGO PLAZO									
	DOLARES	270.082		5.000		5.000		9.590	
	PESOS REAJUSTABLES	287		338		527		8.115	
	OTRAS MONEDAS	-		-		-		75	
	PESOS NO REAJUSTABLES	-		112		-		-	

Pasivos Largo plazo al 31 de diciembre de 2002

RUBRO	MONEDA	1 A 3 AÑOS		3 A 5 AÑOS		5 A 10 AÑOS		MÁS DE 10 AÑOS	
		TASA INT.		TASA INT.		TASA INT.		TASA INT.	
		MONTO	PROM.ANUAL	MONTO	PROM.ANUAL	MONTO	PROM.ANUAL	MONTO	PROM.ANUAL
Obligaciones con bancos e instituciones financieras L/P	DOLARES	94.000	2,5	230.000	7,7	-	-	-	-
Acreedores varios L/P	PESOS REAJUSTABLES	217	8,5	255	8,5	575	8,5	-	-
Acreedores varios L/P	DOLARES	1.811	6,45	-	-	-	-	-	-
Provisiones L/P	DOLARES	2.078	-	-	-	-	-	-	-
Provisiones L/P	PESOS REAJUSTABLES	640	9	-	-	1.251	9	5.105	9
Provisiones L/P	YENES	-	-	-	-	-	-	67	-
Provisiones L/P	OTRAS MONEDAS	-	-	-	-	-	-	2	-
Impuestos diferidos L/P	DOLARES	-	-	11.630	-	119	-	3.481	-
TOTAL PASIVOS A LARGO PLAZO									
	DOLARES	97.889		241.630		119		3.481	
	PESOS REAJUSTABLES	857		255		1.826		5.105	
	YENES	-		-		-		67	
	OTRAS MONEDAS	-		-		-		2	

NOTA 27. SANCIONES

Durante los ejercicios terminados al 31 de diciembre de 2003 y 2002, 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 28. HECHOS POSTERIORES

Con fecha 30 de enero de 2004, el directorio de la Sociedad Empresas Melón S.A. acordó citar a una Junta General Extraordinaria de Accionistas para el 20 de febrero de 2004 con objeto de proponer la división de Empresas Melón S.A. en dos sociedades, en base a su balance general al 31 de diciembre de 2003.

Salvo lo anterior, la Gerencia no tiene conocimiento de otros hechos significativos, ocurridos entre el 31 de diciembre y la emisión de estos Estados Financieros (17 de febrero de 2004), que puedan afectarlos.

NOTA 29. 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 ambiental.

SQM se encuentra implementando un Sistema de Gestión Ambiental (SGA) que se basa en la norma ISO 14000, con lo que se fortalecerá el desempeño ambiental de la empresa mediante la aplicación efectiva de la política ambiental de SQM. El programa de implementación estipula que para fines del año 2004, todas las operaciones que mantiene la empresa en la I y II Región contarán con el SGA en pleno funcionamiento.

Los desembolsos en que ha incurrido SQM y sus filiales al 31 de diciembre de 2003 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\$ 4.360 y su desglose es el siguiente:

PROYECTOS	MONTO MUS\$	DESEMBOLSO FUTURO MUS\$
Departamento Medio Ambiente	383	-
Evaluación ambiental Campamento Guggenheim	27	-
Tras. calderas Steamblock Lix. PV (permiso m. ambiental)	73	-
Casa de cambio Tocopilla	276	1
Renovación red de agua contra incendio	4	35
Cambio tecnológico María Elena	2.014	577
Captación de polvo Tocopilla	516	80
Evaluaciones de impacto ambiental	69	-
Planta de tratamiento de aguas servidas MOP	208	-
Sistema manejo rieles y rises	555	-
Control emisiones planta Boratos	41	59
Sistema aspiración plantas secas	93	7
Modificación red de incendio (Prevención de Riesgos)	56	29
Monitero ambiental	45	-
	4.360	788

En el proyecto cambio a Gas Natural, a su vez el proveedor realizó una inversión de MUS\$ 5.500 durante los años 2000 y 2001. A contar de diciembre de 2001 SQM S.A. comenzó a reembolsar al proveedor esta suma mediante el pago de mensualidades que se acordaron de forma que la inversión se termine de pagar en un total de diez años (10 años).

Los procesos tecnológicos están orientados a ser amigables con el medio ambiente, procurando reducir al máximo la generación de residuos e incorporar condiciones tecnológicas que aseguren una protección eficaz al medio ambiente. Un ejemplo de ello es la creciente sustitución de petróleos por gas natural en las plantas de SQM.

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. El plan de Descontaminación para esta localidad se encuentra en reformulación, de acuerdo a Resolución N° 384, publicada en el Diario Oficial el 16 de mayo de 2000. El Decreto Supremo que contendrá el Plan de Descontaminación definitivo debería ser publicado durante los próximos meses en el diario oficial. La Sociedad está continuamente estudiando técnicas, procesos y sistemas que se refieren al procesamiento de caliche y que podrían permitir reducciones adicionales de los niveles de partículas en la localidad de María Elena.

Las operaciones de tratamiento de minerales, por tratarse de procesos controlados, generan residuos sólidos que corresponden al remanente no soluble del mineral con contenido de humedad.

Las operaciones productivas a partir de salmueras se realizan en el Salar de Atacama y tienen la particularidad que casi el 95% de la energía utilizada proviene del sol y el 5% restante de gas natural, electricidad y combustibles fósiles. Las salmueras residuales de los procesos de producción son reinyectadas al Salar a modo de minimizar posibles impactos.

SQM suscribió un contrato con la Corporación Nacional Forestal (CONAF) con el objeto de hacer un seguimiento de la actividad de las colonias de flamencos de los sistemas de lagunas del Salar de Atacama, seguimiento que incluye conteo de avifauna, seguimiento reproductivo y acabados estudios tendientes a relacionar el comportamiento de estas aves y los diversos fenómenos climatológicos que ocurren en este sector.

Junto a esto, SQM en su permanente compromiso con la gestión ambiental regional, participa activamente en el Estudio Conjunto de Monitoreo de la Cuenca del Salar de Atacama, donde participan otras empresas mineras usuarias de recursos de agua que recargan la cuenca del Salar de Atacama. Para la realización de este estudio, SQM ha integrado diversos esfuerzos científicos de prestigiosos centros de investigación, tales como Dictuc de la Pontificia Universidad Católica, Universidad de Nevada, Universidad de Cornell y Universidad de Binghamton en Nueva York.

Balance Resumido de Filiales

Para los años terminados el 31 de diciembre 2003 y 2002

SQIM

Contenidos

BALANCE RESUMIDO DE FILIALES

Balances Generales Condensados	120
Estados de Resultados Condensados	121
Notas a los Estados Financieros Condensados	122

Balance Resumido de Filiales

BALANCES GENERALES CONDENSADOS

	SQM NITRATOS S.A.		SQM POTASIO S.A.	
	2003	2002	2003	2002
	MUS\$	MUS\$	MUS\$	MUS\$
ACTIVOS				
Disponible	26.495	14.497	28.215	8.550
Deudores	139.307	99.859	15.840	15.301
Empresas relacionadas	122.421	88.075	404.908	305.952
Existencias	208.109	203.879	48.925	45.573
Otros	28.321	26.838	3.644	3.208
TOTAL ACTIVOS CIRCULANTES	524.653	433.148	501.532	378.584
Terrenos	4.849	4.613	6.695	7.625
Const. y obras de infraestructura	210.481	201.783	219.586	210.505
Maquinarias y equipos	297.320	286.822	180.770	175.954
Otros activos fijos	77.757	78.371	6.067	5.075
Depreciación (menos)	(326.271)	(291.609)	(110.445)	(90.458)
TOTAL ACTIVOS FIJOS	264.136	279.980	302.673	308.701
OTROS ACTIVOS	73.120	63.779	21.699	18.946
TOTAL ACTIVOS	861.909	776.907	825.904	706.231
PASIVOS				
Empresas relacionadas	517.832	475.528	63.941	29.014
Otros	66.894	50.221	26.034	16.569
TOTAL PASIVOS CIRCULANTES	584.726	525.749	89.975	45.583
Provisiones	8.081	7.610	343	282
Empresas relacionadas	5.997	-	439.262	405.274
Otros	4.537	1.806	19.352	11.883
TOTAL PASIVOS LARGO PLAZO	18.615	9.416	458.957	417.439
INTERES MINORITARIO	39.108	40.060	46.573	42.359
PATRIMONIO	219.460	201.682	230.399	200.850
TOTAL PASIVOS	861.909	776.907	825.904	706.231

ESTADOS DE RESULTADOS CONDENSADOS

	SQM NITRATOS S.A.		SQM POTASIO S.A.	
	2003	2002	2003	2002
	MUS\$	MUS\$	MUS\$	MUS\$
Ingresos de explotación	667.925	527.493	195.513	187.233
Costos de explotación	(606.339)	(482.685)	(138.390)	(116.121)
MARGEN DE EXPLOTACIÓN	61.586	44.808	57.123	71.112
Gastos de adm. y ventas	(35.912)	(29.911)	(6.370)	(5.430)
RESULTADO DE EXPLOTACIÓN	25.674	14.897	50.753	65.682
Ingresos fuera de explotación	14.217	7.914	12.363	17.097
Egresos fuera de explotación	(17.378)	(31.345)	(21.064)	(24.903)
RESULTADO ANTES DE IMPUESTO	22.513	(8.534)	42.052	57.876
Impuesto a la renta	(4.962)	(4.102)	(8.535)	(5.175)
Items extraordinarios				
Interés minoritario	(4.889)	(2.312)	(4.208)	(8.920)
Amortización mayor valor inversiones	240	789	175	210
RESULTADO DEL EJERCICIO	12.902	(14.159)	29.484	43.991

NOTAS A LOS ESTADOS FINANCIEROS CONDENSADOS

1. Los Estados Financieros de las Sociedades se preparan de acuerdo con principios generalmente aceptados y normas impartidas por la Superintendencia de Valores y Seguros.
2. Los Estados Financieros se preparan en dólares estadounidenses, convirtiéndose las diversas monedas de origen al tipo de cambio de cierre de cada una de ellas (593,80 y 718,61 respectivamente).
3. El activo fijo se valoriza al costo, la depreciación se calcula linealmente con un valor residual de 5% en promedio sobre la base de los años de vida útil remanente de los bienes.
4. Las existencias de productos terminados y en proceso se valorizan al costo promedio de producción y al costo de adquisición para los productos adquiridos a terceros, los cuales no exceden a los respectivos valores netos de realización. En cuanto a los materiales de bodega e insumos, son valorizados al costo promedio mensual, y los materiales en tránsito al costo incurrido al cierre de cada ejercicio.
5. Las inversiones en empresas relacionadas han sido valorizadas de acuerdo al método del valor patrimonial proporcional, eliminando los resultados no realizados entre filiales, dando reconocimiento a la participación en los resultados sobre base devengada.

Durante el ejercicio 2003 y 2002, la filial Fertilizantes Naturales S.A. se ha considerado en la consolidación por mantener la Sociedad el control de la misma.

Durante los ejercicios 2003 y 2002 no se ha consolidado la filial SQM Lithium Specialties LLP por encontrarse en etapa de desarrollo.

Durante el ejercicio 2002 no se ha consolidado la filial SCM Antucoya, por encontrarse en etapa de desarrollo.

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 Briceño Correa
Subgerente Contralor

Patricio Contesse González
Gerente General

Información General y Antecedentes Adicionales

Para los años terminados el 31 de diciembre 2003 y 2002

SQIM

Contenidos

INFORMACION GENERAL Y ANTECEDENTES ADICIONALES

Información Financiera	124
Estado de Flujo de Efectivo	126
Remuneraciones del Directorio y la Administración	127
Comité de Directores	128
Dividendos	128
Acciones	129
Otros Antecedentes Adicionales	130
Estructura Corporativa	133
Hechos Esenciales	134

INFORMACIÓN FINANCIERA

a) Indicadores Financieros

	31/12/2003	31/12/2002
LÍQUIDEZ		
Líquidez corriente	3,68	4,94
Razón ácida	1,74	2,22
ENDEUDAMIENTO		
Razón de endeudamiento	49,93	52,91
Deuda CP/Deuda total	32,69	21,88
Deuda LP/Deuda total	67,31	78,12
Cobertura gastos financieros	3,90	2,64
ACTIVIDAD		
Total de Activos (MUS\$)	1.363.476	1.322.294
Rotación de Inventario	2,23	1,93
Permanencia de Inventario	161	187

b) Resultados (MUS\$)

AÑO 2003	CHILE	LATINOAM. Y CARIBE	EUROPA Y OTROS	EE.UU.	ASIA	TOTAL
Ingresos de explotación	216.820	36.433	219.239	185.224	34.090	691.806
Costos de explotación	184.236	28.800	169.957	146.597	24.374	534.964
AÑO 2002	CHILE	LATINOAM. Y CARIBE	EUROPA Y OTROS	EE.UU.	ASIA	TOTAL
Ingresos de explotación	113.552	78.969	187.801	151.978	21.509	553.809
Costos de explotación	83.888	58.916	149.957	115.667	16.355	424.783

c) Otros rubros de Resultados (en MUS\$)

	31/12/2003	31/12/2002
Resultado de Explotación	87.252	82.683
Gastos Financieros	(21.777)	(29.666)
Resultado Fuera de Explotación	(21.159)	(29.979)
R.A.I.I.D.A.I.E.	148.073	141.131
Resultado después de impuestos	46.753	40.202

d) Rentabilidad

	31/12/2003	31/12/2002
	%	%
Rentabilidad del patrimonio	5,38	4,78
Rentabilidad del activo	3,48	2,94
Rendimiento activos operacionales (1)	7,21	6,71
Utilidad por acción (US\$)	0,18	0,15
Retorno de dividendos serie A (2)	2,04	2,10
Retorno de dividendos serie B	2,15	2,33

(1) Cálculo de los Activos Operacionales (en MUS\$):

	31/12/2003	31/12/2002
ACTIVOS TOTALES	1.363.476	1.322.294
MENOS:		
Deudores varios corto plazo	(7.473)	(13.198)
Deudores varios largo plazo	(7.093)	(8.917)
Impuestos por recuperar	(20.198)	(16.628)
Impuestos diferidos corto plazo	-	-
Otros activos Circ.No Operacionales	(1.779)	(1.666)
Inversión en empresas relacionadas	(82.538)	(79.819)
Menor valor de inversiones	(13.587)	(11.582)
Mayor valor de inversiones	474	853
Otros Activos LP No Operacionales	(4.007)	(6.295)
TOTAL ACTIVO OPERACIONAL	1.227.275	1.185.042

(2) El retorno de dividendos repartidos (por acción) durante el ejercicio 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.

ESTADO DE FLUJO DE EFECTIVO

Durante el período la Sociedad originó flujo neto positivo por actividades de la operación por un monto de MUS\$ 116.143 (flujo positivo de MUS\$ 125.522 en 2002), flujo neto negativo originado por actividades de financiamiento ascendente a MUS\$ 51.871 (flujo negativo de MUS\$ 145.454 en 2002) y flujo neto negativo originado por actividades de inversión por un monto de MUS\$ 60.144 (flujo neto negativo de MUS\$ 36.101 en 2002) que proviene de lo siguiente:

Rubros con cifras en MUS\$

	2003	2002
Utilidad (pérdida) del ejercicio	46.753	40.202
Resultado en venta de activos	(13)	110
Depreciación	61.728	61.479
Otros abonos a resultado (menos)	(15.300)	(6.097)
Otros cargos a resultado	56.114	43.190
Variación de activos que afectan el flujo efectivo	(15.168)	(20.746)
Variación de pasivos que afectan el flujo efectivo	(21.625)	5.023
Utilidad (pérdida) del interés minoritario	3.654	2.361
Flujo neto positivo originado por actividades de la operación	116.143	125.522

FLUJO ORIGINADO POR ACTIVIDADES DE FINANCIAMIENTO:

Obtención de préstamos	57.324	-
Pago de préstamos	(82.559)	(129.021)
Pago de préstamo documento. Emp. Relacionada	(5.275)	-
Pago de dividendos (menos)	(21.361)	(16.433)
Flujo neto positivo (negativo) originado por actividades de financiamiento	(51.871)	(145.454)

FLUJO ORIGINADO POR ACTIVIDADES DE INVERSIÓN:

Venta de activo fijo	264	734
Venta de otras inversiones	542	13.810
Otros ingresos de inversión	7.699	4.352
Incorporación de activos fijos	(55.084)	(39.971)
Pago de intereses capitalizados	(2.149)	(1.930)
Inversiones permanentes	(11.150)	(11.720)
Inversiones en instrumentos financieros (menos)	(210)	(376)
Otros desembolsos de inversión (menos)	(56)	(1.000)
Flujo neto positivo (negativo) originado por actividades de inversión	(60.144)	(36.101)

REMUNERACIONES DEL DIRECTORIO Y LA ADMINISTRACIÓN

a) Resumen Dietas Directorio Enero/Diciembre 2003 (Ch\$)

NOMBRE	SQM S.A.	SQMC	TOTAL
Ponce Lerou, Julio	239.456.188	60.809.388	300.265.576
Büchi Buc, Hernán	10.942.433		10.942.433
Brownlee, Wayne R.	29.410.736		29.410.736
Eyzaguirre, Baeza José María	10.942.433		10.942.433
Silva, Bafalluy José Antonio	18.310.306		18.310.306
Wallace, Kendrick	10.942.433		10.942.433
Milstein, Avi	18.310.306	6.080.940	24.391.246
Yarur Elsaca, Daniel	6.782.557		6.782.557
Izquierdo Menéndez, Roberto	4.745.192		4.745.192
TOTAL	349.842.584	66.890.328	416.732.91

b) Los gastos del directorio durante el año 2003, agrupados por ítemes relevantes, fueron:

	US\$
Alojamiento, pasaje y alimentación	132.931
Arriendos, servicios y asesorías	3.456
Gastos Generales	28.257
TOTAL	164.643

c) Remuneraciones de la administración

Para los años 2002 y 2003 las remuneraciones totales recibidas por la administración fueron las siguientes:

AÑO	EJECUTIVOS	TOTAL Ch\$
2002	68	4.817.431.632
2003	71	4.947.003.701

Las remuneraciones se determinan de acuerdo al desempeño de cada individuo y de los resultados de la compañía.

d) Recursos Humanos

Al 31 de Diciembre del 2003, la dotación de SQM y sus filiales estaba constituida por 3.455 personas, distribuidas de la siguiente manera:

CONDICION PROFESIONAL	HOLDING	FILIALES	TOTAL
Ejecutivos	25	46	71
Profesionales	88	543	631
Técnicos y operarios	280	2.172	2.452
Extranjeros		301	301
TOTAL	393	3.062	3.455

COMITÉ DE DIRECTORES, ACTIVIDADES Y GASTOS DE ASESORÍA

Al 31 de Diciembre del 2003, la Compañía tenía un Comité de Directores constituido por 3 de los actuales directores de SQM: Avi Milstein, Wayne R. Brownlee. y José Antonio Silva B. Este Comité actúa en conformidad con el artículo 50 bis de la ley 18.046, el cual establece básicamente que el Comité deberá:

- a) Deberá examinar y emitir una opinión sobre los informes y estados financieros de auditores externos previo a su presentación final para la aprobación por la Junta General de Accionistas.
- b) Deberá proponer al Directorio los auditores externos y las agencias clasificadoras que serán presentadas a la Junta General de Accionistas
- c) Analizar y elaborar un informe respecto de las operaciones comprendidas en los artículos 44 y 89 de la ley 18.046.
- d) Deberá examinar los planes de remuneraciones y compensaciones de la administración

El 30 de Abril del 2003, la Junta General de Accionistas acordó pagar una remuneración de UF50 por director por mes, independientemente del número de sesiones realizadas del comité para el período comprendido entre Mayo del 2003 y Abril del 2004, ambos meses incluidos. Esta remuneración es independiente de la remuneración que obtienen como miembros del directorio. En esta misma sesión se aprobó un presupuesto operacional para el Comité de UF1.800.

DIVIDENDOS

a) Política de dividendos

Conforme con lo aprobado por la Junta General de Accionistas, el Directorio acordó repartir y pagar por concepto de dividendos y en favor de los accionistas, un monto equivalente al 50% de las utilidades distribuibles del período correspondiente al ejercicio comercial 2003.

b) Utilidad Distribuible

La utilidad distribuible de la Compañía para el ejercicio anual terminado el 31 de Diciembre del 2003 se obtiene de la siguiente manera: (EN US\$ MILES)

Utilidad (pérdida) del ejercicio	46.753
Amortización mayor valor de inversiones	369
Utilidad distribuible	46.384

c) Dividendos

Cada Acción Serie A y Acción Serie B tiene derecho a compartir igualmente cualquier dividendo declarado sobre el capital accionario en circulación de SQM. Durante los últimos tres años, la Compañía ha repartido los siguientes dividendos:

AÑO	DIVIDENDO PAGADO POR ACCIÓN (US\$ CENTAVOS / ACCIÓN)
2001	5,1
2002	5,6
2003	7,6

ACCIONES

Transacciones de relacionados

Compras y ventas de acciones por parte de integrantes del Directorio, ejecutivos principales y accionistas mayoritarios de SQM durante el año 2003:

NOMBRE	CANTIDAD		SERIE	VALOR \$	FECHA	MONTO
	COMPRA	VENTA				TRANSADO \$
Inv. Primavera Ltda.		10.000	A	1.760,00	02/01/2003	17.600.000
Jorge Araya Cabrera		100	A	1.760,00	03/01/2003	176.000
Luis Eugenio Ponce Lerou		19.185	A	1.760,00	03/01/2003	33.765.600
Julio Ponce Zamora		57.624	A	1.760,00	03/01/2003	101.418.240
Yicelle Zamorano Fernandez		2.517	A	1.760,00	03/01/2003	4.429.920
Carlos Nakousi Salas		66.368	B	1.590,00	03/01/2003	105.525.120
Patricio De Solminhac T.		110.613	B	1.590,00	06/01/2003	175.874.670
Jaime San Martin Larenas		56.782	B	1.590,00	06/01/2003	90.283.380
Ricardo Ramos Rodriguez		66.368	B	1.590,00	06/01/2003	105.525.120
Patricio Contesse Gonzalez		110.613	B	1.590,00	06/01/2003	175.874.670
Jorge Araya Cabrera		56.767	B	1.590,00	06/01/2003	90.259.530
Bernard Descazeaux Aribit		56.782	B	1.590,00	06/01/2003	90.283.380
Luis Eugenio Ponce Lerou		66.368	B	1.590,00	06/01/2003	105.525.120
Camila Merino Catalan		56.782	B	1.590,00	06/01/2003	90.283.380
Maurice Le-Fort Rudloff		66.368	B	1.590,00	06/01/2003	105.525.120
Inv. Primavera Ltda.	11.000		B	1.590,00	06/01/2003	17.490.000
Luis Eugenio Ponce Lerou	21.019		B	1.580,00	07/01/2003	33.210.020
Julio Ponce Zamora	63.132		B	1.580,00	09/01/2003	99.748.560
Gustavo Ponce Lerou		1.079	A	1.760,00	09/01/2003	1.899.040
Gustavo Ponce Lerou	1.173		B	1.580,00	10/01/2003	1.853.340
Yicelle Zamorano Fernandez	2.900		B	1.580,00	10/01/2003	4.582.000
Matias Astaburuaga Suarez		23.995	A	1.669,73	14/01/2003	40.065.171
Bernardita Fica Concha	6.818		B	1.770,00	31/03/2003	12.067.860
Bernardita Contesse Fica	11.026		B	1.770,00	31/03/2003	19.516.020
Bernardita Fica Concha	21.312		B	1.760,00	31/03/2003	37.509.120
Francisco Contesse Fica	6.557		B	1.770,00	31/03/2003	11.605.890
Felipe Contesse Fica	7.945		B	1.770,00	31/03/2003	14.062.650
Patricio Contesse Fica	9.808		B	1.770,00	31/03/2003	17.360.160
Cristobal Contesse Fica	4.752		B	1.770,00	31/03/2003	8.411.040
Inv. Primavera Ltda.		2.883	A	2.300,00	19/05/2003	6.630.900
Inv. Primavera Ltda.	3.469		B	1.880,00	23/05/2003	6.521.720
Inv. Primavera Ltda.		274.806	A	2.100,00	28/05/2003	577.092.600
Inv. Primavera Ltda.	280.000		B	1.850,00	30/05/2003	518.000.000
Inv. Primavera Ltda.	28.500		B	1.890,00	05/06/2003	53.865.000
Inv. Primavera Ltda.	900.000		B	1.965,00	27/06/2003	1.768.500.000
Felipe Contesse Fica	1.486		B	2.040,00	02/07/2003	3.031.440
Patricio Contesse Fica	1.695		B	2.040,00	02/07/2003	3.457.800
Bernardita Contesse Fica	2.404		B	2.040,00	02/07/2003	4.904.160
Cristobal Contesse Fica	1.140		B	2.050,00	02/07/2003	2.337.000
Francisco Contesse Fica	1.240		B	2.040,00	02/07/2003	2.529.600
Consul.Legal Y Trib. Araya Y Z.	42.100		B	2.040,00	09/07/2003	85.884.000
Consul.Legal Y Trib. Araya Y Z.	1.900		B	2.050,00	09/07/2003	3.895.000
Soc. De Inv. Pampa Calichera S.A.	64.403		B	2.464,27	11/09/2003	158.706.381
Soc. De Inv. Pampa Calichera S.A.	60.000		B	2.575,83	23/09/2003	154.549.800
Soc. De Inv. Pampa Calichera S.A.	20.000		B	2.550,00	23/09/2003	51.000.000
Soc. De Inv. Pampa Calichera S.A.	22.004		B	2.580,00	24/09/2003	56.770.320
Inv. Sq Holding S.A.	100.000		B	2.569,00	25/09/2003	256.900.000
Inv. Sq Holding S.A.	95.224		B	2.560,00	26/09/2003	243.773.440
Julio Ponce Zamora	21.100		B	2.560,00	26/09/2003	54.016.000
Jaime San Martin Larenas		4.735	B	2.650,00	30/09/2003	12.547.750
Inv. Sq Holding S.A.	100.000		B	2.640,00	01/10/2003	264.000.000
Soc. De Inv. Pampa Calichera S.A.	250.000		B	2.571,83	01/10/2003	642.957.500
Alicia Lerou Ballesterro	3.950		B	2.698,00	03/10/2003	10.657.100
Julio Ponce Zamora	6.200		B	2.699,00	03/10/2003	16.733.800
Inv. Primavera Ltda.		50.000	B	2.640,00	06/10/2003	132.000.000
Inv. Primavera Ltda.		20.000	B	2.640,00	06/10/2003	52.800.000
Soc. De Inv. Pampa Calichera S.A.	130.000		B	2.647,87	06/10/2003	344.223.100
Julio Ponce Zamora	4.600		B	2.880,00	27/10/2003	13.248.000
Soc. De Inv. Cerro Largo S.A.	11.870		B	2.700,00	03/11/2003	32.049.000
Julio Ponce Zamora	1.148		B	2.561,00	07/11/2003	2.940.028
Soc. De Inv. Cerro Largo S.A.	65.000		B	2.500,00	12/11/2003	162.500.000

Información acción SQM en bolsa de Santiago y NYSE

BOLSA DE SANTIAGO

		PRECIO PROMEDIO (CH\$)		NUMERO DE ACCIONES TRANSADAS		MONTO TRANSADO (MM CH\$)	
		SQM A	SQM B	SQM A	SQM B	SQM A	SQM B
2001	I trim	1.415,2	1.297,9	1.522.584	15.181.157	2.203	19.554
	II trim	1.530,2	1.315,3	1.878.693	15.315.091	2.933	20.627
	III trim	1.623,5	1.277,0	2.811.484	11.948.506	4.588	15.849
	IV trim	1.830,2	1.432,0	49.679.124	15.181.767	94.163	21.875
2002	I trim	2.045,2	1.481,8	1.737.743	8.781.890	3.737	13.278
	II trim	2.234,1	1.530,8	7.144.037	14.336.343	18.629	21.955
	III trim	1.872,1	1.478,6	986.809	12.769.306	1.989	18.624
	IV trim	1.748,0	1.563,3	901.589	15.268.593	1.580	24.180
2003	I trim	1.700,9	1.681,2	440.996	10.521.390	746	17.800
	II trim	2.026,2	1.901,8	1.063.009	23.405.464	2.221	44.434
	III trim	2.356,0	2.330,5	299.633	18.304.723	725	41.707
	IV trim	2.717,2	2.616,6	912.962	13.287.116	2.537	35.484

NYSE

		PRECIO PROMEDIO (US\$)		NUMERO DE ADR TRANSADOS		MONTO TRANSADO (MU\$)	
		ADR A	ADR B	ADR A	ADR B	ADR A	ADR B
2001	I trim	24,8	22,6	16.500	920.300	433	20.942
	II trim	25,2	21,7	84.900	815.300	2.123	17.961
	III trim	24,3	19,1	87.800	987.400	2.154	18.626
	IV trim	25,8	20,7	57.800	1.050.200	1.484	21.590
2002	I trim	30,7	22,1	35.000	785.900	1.097	17.907
	II trim	33,7	23,2	96.100	653.700	3.350	15.144
	III trim	26,5	20,8	10.300	770.500	283	15.760
	IV trim	24,0	21,8	20.100	808.400	490	17.600
2003	I trim	23,0	23,0	19.400	402.100	439	9.358
	II trim	29,1	26,6	202.500	797.400	6.027	21.097
	III trim	34,3	33,6	56.600	976.900	1.937	32.498
	IV trim	43,1	42,4	136.400	996.400	5.892	42.628

OTROS ANTECEDENTES ADICIONALES

Política de inversiones

La Junta General Ordinaria de Accionistas, celebrada el 30 de abril de 2003, 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 (Políticas de Financiamiento). En consecuencia, el límite máximo de inversión estará determinado por la capacidad que SQM S.A. pueda tener o generar en orden de 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 en orden de velar por la mayor rentabilidad de tales Áreas.

Política de financiamiento

La Junta General Ordinaria de Accionistas del 30 de Abril de 2003 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 5% de sus ventas consolidadas. Asimismo, SQM S.A. no ha celebrado contratos con proveedores que, individualmente considerados, representen más del 5% de sus compras consolidadas.

Seguros

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

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.

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) **Tasas de Interés.** Al 31 de diciembre del 2003, la Compañía mantenía 23% de su deuda financiera a largo plazo a una tasa variable y un 77% a una tasa fija. La deuda contraída en tasa variable está compuesta por un crédito sindicado por un monto de US\$60 millones y está valorada en Libor más un spread, por lo que está sujeta a variaciones en el precio de la Libor. El 28 de noviembre del 2003 se prepagó el crédito sindicado de US\$80 millones que se encontraba valorado a tasa variable, cancelándose el total de los US\$80 millones y los intereses correspondientes a la fecha de pago. SQM mantiene el 100% de su deuda financiera a corto plazo valorada en Libor más un spread. Al 31 de diciembre del 2003 la Compañía tenía US\$55 millones de deuda variable a corto plazo.

b) Tasas de Cambio. Aun cuando el dólar de los EEUU es la moneda primaria con la cual SQM hace sus negocios, parte de las operaciones de la compañía alrededor del mundo están expuestas a las variaciones de la tasa cambiaria para monedas distintas dólar. Por lo tanto las fluctuaciones en la tasa cambiaria de tales monedas locales con respecto al dólar puede afectar la condición financiera de SQM y los resultados de las operaciones. Para minimizar estos efectos, SQM mantiene contratos de cobertura para asegurar sus principales descargos en las monedas distintas al dólar (activos netos de pasivos) contra la variación del tipo de cambio, actualizándose dichos contratos mensualmente dependiendo de la cantidad de activos y pasivos necesarios a cubrir en monedas distintas al dólar. Además de esto, SQM no cubre ingresos futuros potenciales o gastos en monedas distintas al dólar con la excepción del euro. La compañía estima las ventas anuales en euros y cubre las diferencias de cambio con derivados.

c) Precio de combustibles y energía: Los principales combustibles que consume la empresa son el gas natural, el petróleo y la energía en todas sus formas. La Compañía no tiene contratos de cobertura que cubran las variaciones internacionales de los precios, pero sí mantiene contratos de largo plazo para el suministro de energía.

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

La Sociedad ha sido informada -i- que don Julio Ponce L. y personas relacionadas controlan a Inversiones SQ Holding S.A. a través del dominio del 100% de las acciones de ésta -ii- que Inversiones SQ Holding S.A. controla a Inversiones SQNH S.A. a través del dominio del 51,0% de las acciones de ésta -iii- que Inversiones SQNH S.A. controla a Norte Grande S.A. a través del dominio del 89,47% de las acciones de ésta -iv- que Norte Grande S.A. controla a Sociedad de Inversiones Oro Blanco S.A. a través del dominio del 77,76% de las acciones de ésta y -v- que Sociedad de Inversiones Oro Blanco S.A. controla a Sociedad de Inversiones Pampa Calichera S.A. a través del dominio del 66,67% de las acciones de ésta. Sociedad de Inversiones Pampa Calichera S.A., a su vez, posee directa e indirectamente el 20,80% de las acciones de Sociedad Química y Minera de Chile S.A.

Sin perjuicio de lo anterior, la Sociedad ha sido informada -i- que la sociedad noruega Norsk Hydro ASA posee indirectamente un 49% de las acciones de Inversiones SQNH S.A. -ii- que Inversiones SQNH S.A. controla a Norte Grande S.A. a través del dominio del 89,47% de las acciones de ésta -iii- que Norte Grande S.A. controla a Sociedad de Inversiones Oro Blanco S.A. a través del dominio del 77,76% de las acciones de ésta y -iv- que Sociedad de Inversiones Oro Blanco S.A. controla a Sociedad de Inversiones Pampa Calichera S.A. a través del dominio del 66,67% de las acciones de ésta. Sociedad de Inversiones Pampa Calichera S.A., a su vez, posee directa e indirectamente el 20,80% de las acciones de Sociedad Química y Minera de Chile S.A.

A través de operaciones de bolsa, Sociedad de Inversiones Pampa Calichera S.A., aumentó su participación directa o indirectamente desde un 20,35% hasta un 20,80%.

Por otra parte, la Sociedad ha sido informada que la sociedad canadiense Potash Corporation of Saskatchewan Inc. controla indirectamente el 100% de las acciones de Inversiones el Boldo Limitada. Esta última, a su vez, posee directamente el 20,35% de las acciones de Sociedad Química y Minera de Chile S.A.

Considerando la estructura de participación de los accionistas, la sociedad no tiene una entidad controladora.

ESTRUCTURA CORPORATIVA

HECHOS ESENCIALES

1. Con fecha marzo 19 de 2003, 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 este año acordó, por unanimidad, proponer el pago de un dividendo definitivo de US\$ 0,07558 por acción en 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, una vez aprobada por la próxima Junta General Ordinaria de Accionistas de la Sociedad que se celebrara en abril 30 del año 2003, permitirá que esta última pueda efectivamente pagar y distribuir, conforme con lo dispuesto en la Política de Dividendos respectiva, un dividendo anual equivalente al 50% de las utilidades líquidas distribuibles obtenidas durante el ejercicio comercial 2002.

2. Con fecha abril 19 de 2003, se informó a la Superintendencia de Valores y Seguros que el señor José María Eyzaguirre B. renunció en forma indeclinable a su cargo o función de Director de la Sociedad en la sesión ordinaria de Directorio celebrada el 18 de marzo de 2003 y que los Directores presentes en la misma aceptaron tal renuncia y el hecho de que ella sólo producirá todos sus efectos propios a partir y desde el término del día 29 de abril de 2003.

3. Con fecha abril 30 de 2003, se efectuó la Junta General Ordinaria de Accionistas en la que por mayoría, entre otros, se establecieron los siguientes principales acuerdos:

- a) Aprobar la distribución y pago de un dividendo definitivo y total de \$53,30808 por acción. Ello, en una sola cuota, a partir de mayo 12 del año 2003 y con cargo a los resultados del ejercicio comercial del año 2002.

- b) Aprobar el pago de UF 50 (cincuenta UF) en favor de cada integrante del Comité de Directores independientemente de la cantidad de sesiones de tal Comité que se efectúen o no durante el mes respectivo y establecer, asimismo, un presupuesto anual de gastos de funcionamiento de dicho Comité y de sus asesores por UF 1.800 (un mil ochocientos UF).

- c) Designar a los señores Wayne R. Brownlee, Hernán Büchi B., José María Eyzaguirre B., Avi Milstein, Julio Ponce L., José Antonio Silva B., Kendrick T. Wallace y Daniel Yarur E. como nuevos Directores de SQM S.A. y aprobar las remuneraciones que se pagarán a los mismos durante los próximos doce meses.

4. Con fecha octubre 24 de 2003, el directorio acordó autorizar a la administración de SQM S.A. para que suscriba los contratos necesarios para comprar todas las acciones de la compañía Chilena PCS Yumbes S.C.M., filial de la empresa Potash Corporation of Saskatchewan Inc.

5. Con fecha noviembre 20 de 2003, SQM S.A. y su filial SQM Nitratos S.A., suscribieron un "Contrato de Promesa de Compraventa de Acciones" en virtud del cual se comprometieron a comprar la totalidad de las acciones de la Sociedad PCS Yumbes S.C.M. a Inversiones PCS Chile Limitada y 628550 Saskatchewan Ltd, estas últimas filiales de Potash Corporation of Saskatchewan Inc.

El precio final de la compraventa será de MUS\$ 35.000. Ello, no obstante sujeto a ciertos ajustes que se podrán efectuar a tal precio, aumentandolo o disminuyendolo durante el día en que se suscribirá el contrato definitivo, entendiéndose que tal compraventa comprenderá la totalidad de los activos, concesiones mineras, derechos de agua, y demás bienes de PCS Yumbes S.C.M. y excluirá la totalidad de los pasivos y obligaciones contractuales de esta.

Filiales y Coligadas

Para los años terminados el 31 de diciembre 2003 y 2002

Contenidos

FILIALES Y COLIGADAS

Filiales y Coligadas Nacionales	136
Filiales y Coligadas Internacionales	138
Declaración de responsabilidad	143

Filiales y Coligadas Nacionales

SQM Nitratos S.A.:

Capital: US\$ 137.942.236
 Participación: 99,9999782% SQM S.A.
 0,0000218% Otros no relacionados
 Directorio: Patricio de Solminihac T.
 Patricio Contesse G.*
 Camila Merino C.
 Ricardo Ramos R.
 Jaime San Martín L.
 Objeto social: Producción y venta de fertilizantes.
 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

Soquimich Comercial S.A.:

Capital: US\$ 44.672.315
 Participación: SQMN S.A 60,64%
 SQM S.A. 0,0000004%
 Otros no relacionados 39,36
 Objeto social: Comercialización y distribución de fertilizantes.
 Directorio: Julio Ponce L.
 Eugenio Ponce L.
 Andrés Rojas S.
 Avi Milstein*
 Ricardo Ramos R.
 Gerente General: Bernard Descazeaux A.
 Relación con la matriz: Básicamente de propiedad.
 Dirección: El Trovador 4285
 Teléfono: (2) 425 2525
 Fax: (2) 425 2268

Servicios Integrales de Tránsito y Transferencias:

Capital: US\$ 9.873.573
 Participación: 99,99966% SQMN S.A.
 0,00034% SQM S.A.
 Objeto social: Movimiento y almacenaje de mercaderías.
 Directorio: Eugenio Ponce L.
 Patricio Contesse G.*
 Patricio de Solminihac T.
 Maurice Le-Fort R.
 Camila Merino C.
 Gerente General: Patricio Contesse G.*
 Relación con la matriz: Básicamente de propiedad.
 Dirección: Arturo Prat N° 1060, Tocopilla.
 Teléfono: (55) 414452
 Fax: (55) 414488

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, boro, litio y otros productos.
 Directorio: Patricio De Solminihac T.
 Maurice Le-Fort R.
 Camila Merino C.
 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

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 S.
 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 Potasio S.A.:

Capital: US\$ 39.020.000
 Participación: 99,9974% SQM S.A.
 0,0026% SQMN S.A.
 Objeto social: Extracción de Minerales para la fabricación de abonos y productos químicos
 Directorio: Patricio de Solminihac T.
 Maurice Le-Fort R.
 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

*Gerente general o Director de SQM S.A.

Filiales y Coligadas Nacionales

Institución de Salud Previsional Norte Grande Ltda.:

Capital: US\$ 290.908
 Participación: 99% SQMN 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: Anibal Pinto N° 3228, Antofagasta.
 Teléfono: (55) 412621
 Fax: (55) 412632

Comercial Hydro S.A.:

Capital: US\$ 1.380.880
 Participación: 99,9999% SQMC S.A.
 0,0001% SQMC Internacional Ltda.
 Objeto social: Importación y Comercialización de Fertilizantes
 Gerente General: Bernard Descazeaux A.
 Relación con la matriz: Básicamente de propiedad.
 Dirección: El Trovador 4285
 Teléfono: (2) 425 2525
 Fax: (2) 425 2268

Almacenes y Depósitos Ltda.:

Capital: US\$ 1.308.223
 Participación: 99% SQM Potasio S.A.
 1% SQM S.A.
 Objeto social: Almacen General de Depositos.
 Gerente General: Patricio Contesse G.*
 Relación con la matriz: Básicamente de propiedad.
 Dirección: El Trovador 4285
 Teléfono: (2) 425 2000
 Fax: (2) 425 2268

Asoc. Garantizadora de pensiones:

Capital: Ch\$ 1.170
 Participación: 3,311662% SQM S.A.
 96,688338% Terceros no relacionados.
 Objeto social: Pago de pensiones Ley 4.055 Accidentes del trabajo
 Gerente General: Celso Nuñez Salgado
 Relación con la matriz: Básicamente de propiedad.
 Dirección: Ahumada 312 Of. 523 Santiago
 Teléfono: (2) 696 4400
 Fax: (2) 696 4400

PROINSA LTDA.:

Capital: US\$ 55.254
 Participación: 99,9% SQMC S.A.
 0,1% Terceros no relacionados
 Objeto social: Producción y Comercialización de Fertilizantes
 Gerente General: Bernard Descazeaux A.
 Relación con la matriz: Básicamente de propiedad.
 Dirección: El Trovador 4285
 Teléfono: (2) 425 2525
 Fax: (2) 425 2268

Empresas Melón S.A.:

Capital: Ch\$ 42.546.410
 Participación: 14,05% SQM S.A.
 85,95% Terceros no relacionados.
 Objeto social: Comercialización del Cemento.
 Gerente General: Berthón Denis
 Relación con la matriz: Básicamente de propiedad.
 Dirección: Av. Vitacura 2939
 Teléfono: (2) 2800400
 Fax: (2) 2800401

SQMC Internacional LTDA.:

Capital: US\$ 762.170
 Participación: 99,7423% SQMC S.A.
 0,2577% Proinsa Ltda.
 Objeto social: Comercialización Importación y Exportación de Fertilizantes
 Gerente General: Bernard Descazeaux A.
 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% Terceros no relacionados.
 Objeto social: Comercialización de Sales de Magnesio
 Gerente Responsable: Jose Tomas 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

*Gerente general o Director de SQM S.A.

Filiales y Coligadas Internacionales

SQM Comercial de México, S.A de C.V.:

Capital: US\$ 27.805
 Participación: 99% SQM Potasio S.A.
 1% SQM S.A.
 Objeto Social: Importación, exportación y comercialización de fertilizantes,
 Gerente General: Jaime Contesse González
 Relación con la Matriz: Básicamente de Propiedad
 Dirección: Calle Industria Eléctrica s/n, Lote 30, Manzana A
 Parque Industrial Bugambillas Tlajomulco de Zúñiga, Jalisco, México
 Teléfono: (52-33) 35401100
 Fax: (52-33) 35401101

SQM Perú

Capital: US\$ 17.427
 Participación: 0,98% SQM S.A.
 99,02% SQMN S.A.
 Gerente General: Mauricio Campos C.
 Directorio: Jaime Contesse González
 Claudio Alejandro Morales Godoy
 José Labarca Montalbán
 Objeto social: Comercialización de insumos agrícolas e industriales.
 Relación con la matriz: Básicamente de propiedad.
 Dirección: Emilio Caveneía N° 225 Of 608 - 612, San Isidro, Lima Perú.
 Teléfono: (511) 2221221
 Fax: (511) 2221245

SQM Argentina:

Capital: US\$ 84.108
 Participación: 99,96% SQM INVESTMENT CORP.
 0,04% SQMN S.A.
 Gerente General: Carlos Balter
 Directorio: Dr. Marcos J. Benegas Lynch (representante legal)
 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
 Teléfono: 54 261 434 0301
 Fax: 54 261 434 0301

SQM Europe:

Capital: US\$ 3.373.407
 Participación: 100 % S.E.H.
 Objeto social: Comercialización de fertilizantes y productos técnicos en Europa, Africa, Mediano y Lejano Oriente.
 Directorio: Julio Ponce L.*
 Eugenio Ponce L
 Patricio de Solminihaç
 Camila Merino C
 Daniel Jimenez
 Gerente General: Frank Biot
 Relación con la matriz: Básicamente de Propiedad
 Dirección: Sint Pietersvliet 7 bus 8, 2000 Amberes, Bélgica
 Teléfono: 32-3-2039700
 Fax: 32-3-2312782

Fertilizantes Olmecca y SQM, S.A de C.V.:

Capital: US\$ 3.597.290
 Participación: 21,71% SQM Comercial de México S.A. de C.V.
 78,29% SQMN S.A.
 Objeto Social: Importación, exportación y comercialización de fertilizantes,
 Directorio: Frank Biot (Presidente)
 Carlos Díaz Ortiz
 Jaime Contesse González
 Gerente General: Christian Luders Muñoz
 Relación con la matriz: Básicamente de propiedad
 Dirección: Antiguo camino a Xochimehuacan N° 7422 La Loma, Puebla México
 Teléfono: (52-222) 2201719
 Fax: (52-222) 2200525

SQM North American Corporation:

Capital: US\$ 30.140.100
 Participación: 51% SQMN S.A.
 40% SQM S.A.
 9% S.E.H.
 Objeto social: Comercialización de nitratos, boros, yodo y litio en Norteamérica, Centroamérica y el Caribe
 Gerente Responsable: Ignacio Ruiz
 Directorio: Julio Ponce L.*
 Patricio Contesse G.*
 Eugenio Ponce L
 Ricardo Ramos R
 Matías Astaburuaga 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

*Gerente general o Director de SQM S.A.

Filiales y Coligadas Internacionales

SQM Brasil Ltda.:

Capital: US\$ 210,000
 Participación: 88,54% SQMN S.A.
 11,46% SQM S.A.
 Objeto social: Comercialización de Productos Químicos y Fertilizantes
 Gerente General: Guillermo Dalannais G.
 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) 4133.7200
 Fax: (55-11) 4133.7203

SQM Corporation N.V.:

Capital: US\$ 6.300
 Participación: 98,39683% SQMN S.A.
 1,58730% SQI Corporation N.V.
 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: Plaza Jojo Correa 1-5, P.O.Box 897, Willemstad, Curacao, Antillas Holandesas.
 Teléfono: (59) (99) 612544
 Fax: (59) (99) 612647

Nitratos Naturais do Chile Ltda.:

Capital: US\$ 202.567
 Participación: 99,9999% SQMN S.A.
 0,0001% SQM Brasil Ltda.
 Objeto social: Comercialización de insumos agrícolas e industriales.
 Gerente General: Guillermo Dalannais G.
 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) 4133.7200
 Fax: (55-11) 4133.7203

SQI Corporation N.V.:

Capital: US\$ 6.300
 Participación: 99,9841% SQM Potasio S.A.
 0,0159% SQM S.A.
 Objeto social: Inversión en bienes muebles e inmuebles.
 Gerente General: N.V. Interpark
 Relación con la matriz: Básicamente de propiedad.
 Dirección: Plaza Jojo Correa 1-5, P.O.Box 897, Willemstad, Curacao, Antillas Holandesas.
 Teléfono: (59) (99) 612544
 Fax: (59) (99) 612647

SQM Ecuador S.A.:

Capital: US\$ 900
 Participación: 99,996% SQMN S.A.
 0,004% SQM S.A.
 Participación: 100,00% SQMN S.A.
 Objeto social: Comercialización de insumos agrícolas e Industriales.
 Gerente General: Pablo E. Venezian A.
 Relación con la matriz: Básicamente de propiedad.
 Dirección: Ave. José Orrantia y Ave. Juan Tanca Marengo Edificio Executive Center Piso 3 Oficina 303 (frente al Mall del Sol) Guayaquil - Ecuador
 Teléfono: (593-4) 228 5868 – 2285802
 Fax: (593-4) 269 0630

R-S Agro Chemical Trading A.V.V.:

Capital: US\$ 55.006.000
 Participación: 0,01% SQM S.A.
 99,99% 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, Orangestad, 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, Orangestad, Aruba.
 Fax: 297-8-26548

SQM Investment Corporation:

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: Plaza Jojo Correa 1-5, P.O.Box 897, Willemstad, Curacao, Antillas Holandesas.
 Teléfono: (59) (99) 612544
 Fax: (59) (99) 612647

*Gerente general o Director de SQM S.A.

Filiales y Coligadas Internacionales

Administradora y Serv. Santiago:

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

PTM SQM Ibérica S.A.:

Capital: US\$ 299.536
 Participación: 100% Soquimich European
 Holding
 Objeto Social: Comercialización de insumos
 agrícolas e industriales.
 Gerente General: Jorge Lutken
 Relación con la matriz: Básicamente de Propiedad.
 Dirección: Provenza 251 Principal Pra. CP
 08008 Barcelona
 Teléfono: 34 93 4877806
 Fax: 34 93 4872344

Agricolima S.A.:

Capital: US\$ 14.715
 Participación: 100% SQM Comercial de México
 S.A. de C.V.
 Objeto Social: Administración de Bienes Muebles o
 inmuebles.
 Gerente Responsable: Sergio Díaz Monje
 Relación con la matriz: Básicamente de Propiedad.
 Dirección: Calle Industria Eléctrica s/n, Lote 30,
 Manzana Parque Industrial
 Bugambillas CP 45645,
 Tlajomulco de Zúñiga, Jalisco, México
 Teléfono: (52-33) 35401100
 Fax: (52-33) 35401101

Mineag SQM Africa :

Capital: US\$ 3
 Participación: 100% Soquimich European Holding
 Objeto Social: Comercialización de fertilizantes en
 Sub-Sahara
 Gerente General: A. Gregory, F. Biot, P. Van Coillie
 Relación con la matriz: Básicamente de Propiedad.
 Dirección: Block B, Bryanston Ridge office Park
 Cnr Main & Bruton Roads,
 Bryanston Johannesburg , Sudáfrica
 Teléfono: 00 27 11 453 7867
 Fax: 00 27 11 463 3340

Nitrate Corporation of Chile Limited:

Capital: US\$ 4.936.200
 Participación: 100% SQMN S.A.
 Objeto Social: Comercialización de nitrato y yodo
 chileno
 Gerente General: John Cole
 Relación con la matriz: Básicamente de Propiedad.
 Dirección: 12 Wheatfield Road, Harpenden
 Herts, AL52NY, Inglaterra
 Fax: (44) (58) 2763546

North American Trading C.:

Capital: US\$ 314.900
 Participación: 100% SQM North America C.
 Objeto Social: Sociedad de Inversiones
 Gerente General: Ignacio Ruiz
 Relación con la matriz: Básicamente de Propiedad.
 Dirección: 3101 Towercreek Pkwy Suite 450
 Atlanta, GA 30339
 Teléfono: (770) 916 9400
 Fax: (770) 916 9401

Fertilizantes Naturales S.A.:

Capital: US\$ 151.813
 Participación: 25% Soquimich European Holding
 50% Nutrisi Holding
 25% Otros no relacionados
 Objeto Social: Comercialización de fertilizantes y
 productos técnicos
 Gerente General: Jorge Lutken
 Relación con la matriz: Básicamente de Propiedad.
 Dirección: Provenza 251 Principal Pra. CP
 08008 Barcelona
 Teléfono: 34 93 4877806
 Fax: 34 93 4872344

Soquimich European Holding B.V.:

Capital: US\$ 5.876.546
 Participación: 100% SQM Corp. N.V.
 Objeto Social: Empresa holding
 Gerente General: P. Vanbeneden , F. Biot
 Relación con la matriz: Básicamente de Propiedad.
 Dirección: Drentestraat 24 BG, NL 1083 HK
 Amsterdam, Holanda
 Teléfono: 00 31 10
 Fax: 00 31 10

*Gerente general o Director de SQM S.A.

Filiales y Coligadas Internacionales

SQM Italia SRL:

Capital: US\$ 322.065
 Participación: 95% Soquimich European Holding
 5% Terceros no relacionados
 Objeto Social: Comercialización de productos industriales en Italia
 Gerente General: F. Parri
 Relación con la matriz: Básicamente de Propiedad.
 Dirección: Via A. Meucci, 5
 50015 Grassina - Firenze Italia
 Teléfono: 00 39 55 644 418
 Fax: 00 39 55 644 419

SQM Venezuela S.A.:

Capital: US\$ 74.624
 Participación: 50% SQMN S.A.
 50% SQM North American C.
 Objeto Social: Comercialización de insumos agrícolas e Industriales.
 Gerente General: Pedro A. Lopez B.
 Relación con la matriz: Básicamente de Propiedad.
 Dirección: Urb. El Pedregal Av.Terepaima, Edif. Dalfa, Piso 2 Ofic 21-C
 Barquisimeto – Estado Lara Venezuela
 Teléfono: 58-251 254 7240/254 6639
 Fax: 58-251 254 7240

SQM Japon Co. Ltda.:

Capital: US\$ 87.413
 Participación: 99% SQM Potasio S.A.
 0,1% SQM S.A.
 Objeto Social: Comercialización de productos en Asia/Japón y asistencia en marketing en fertilizantes en Japón
 Gerente General: Mayo Shibazaki
 Relación con la matriz: Básicamente de Propiedad.
 Dirección: From 1st. Bldg. # 207, 5-3-10 Minami-Aoyama, Minato-ku, Tokyo 107-0062 Japón
 Teléfono: 81-3-5778-3311
 Fax: 81-3-5778-3312

SQM Virginia LLC:

Capital: US\$ 31.076.092
 Participación: 100% SQM North America C.
 Objeto Social: Sociedad de Inversiones
 Gerente General: Ignacio Ruiz
 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 Nitratos México S.A.:

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

SQMC Holding:

Capital: US\$ 3.000.000
 Participación: 99,9% SQM North America C.
 0,1% SQM S.A.
 Objeto Social: Sociedad de Inversiones
 Gerente General: Ignacio Ruiz
 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 Oceania PTY:

Capital: US\$ 1
 Participación: 100% Soquimich European Holding
 Objeto Social: Importación, exportación y distribución de fertilizantes y productos industriales
 GERENTE GENERAL: Patricio Tellechea Nuñez
 Relación con la matriz: Básicamente de Propiedad.
 Dirección: Level 15, 321 Kent ST. Sydney, NSW CP. 2000
 Teléfono: 61 412 558911
 Fax: 61 293 479221

Abu Dhabi Fertilizer Industries Co. W.L.L.:

Capital: AED 5.300.000
 Participación: 37% SQM Corp..
 63% Others non related
 Objeto Social: Comercialización de fertilizantes en el medio oriente
 Gerente General: Yousef Al Tawil
 Relación con la matriz: Básicamente de Propiedad.
 Dirección: Po Box 71871 Abu Dhabi Emiratos Arabes Unidos
 Teléfono: 00 971 255 11700
 Fax: 00 971 255 11702

*Gerente general o Director de SQM S.A.

Filiales y Coligadas Internacionales

Ajay Europe SARL:

Capital: US\$ 650.000
 Participación: 50% SQM Corp.,
 50% Ajay Chemicals SRL
 Objeto Social: Producción y distribución de Yodo
 y derivados de Yodo
 Gerente General: Alan Shipp
 Relación con la matriz: Básicamente de Propiedad.
 Dirección: 1.400 Indstry RD Power Springs,
 GA 30129
 Teléfono: 1 (770) 943 6202
 Fax: 1 (770) 439 0369

Nutrisi Holding:

Capital: Eur 570.155
 Participación: 50% Soquimich European Holding
 50% Eurocil (ICL)
 Objeto Social: Compañía de holding
 Gerente General: P. Vanbeneden
 Relación con la matriz: Básicamente de Propiedad.
 Dirección: St Pietersvliet 7 bus 8
 2000 Antwerpen Bélgica
 Teléfono: 00 32 3 203 97 00
 Fax: 00 32 3 231 27 82

Doktor Tarsa Tarim Sanayi A.S.:

Capital: US\$ 867.481
 Participación: 50% Soquimich European
 Holding
 50% Terceros no relacionados
 Objeto Social: Comercialización de fertilizantes
 en Turquía
 Gerente General: Ali B. Ozman
 Relación con la matriz: Básicamente de Propiedad.
 Dirección: Tarim Sanayi Ve Ticaret A.S.
 Karsiyaka Mah. Yildirim Beyazit
 Cad. No 52
 Antalya Turquía
 Teléfono: 00 90 242 32 66 866
 Fax: 00 90 242 32 66 860

NU3 N.V.:

Capital: Eur 12.995.963
 Participación: 50% Nutrisi Holding
 50% Hydro Agri Rotterdam
 Objeto Social: Producción de fertilizantes sólidos y
 líquidos
 Gerente General: P. Brouwer
 Relación con la matriz: Básicamente de Propiedad.
 Dirección: St Pietersvliet 7 bus 8
 2000 Antwerpen Bélgica
 Teléfono: 00 32 3 203 97 00
 Fax: 00 32 3 203 97 69

Impronta SRL:

Capital: Eur 50.000
 Participación: 50% Soquimich European Holding
 50% Hydro Agri Italia
 Objeto Social: Comercialización de fertilizantes en
 Italia
 Gerente General: Y. Nitzani
 Relación con la matriz: Básicamente de Propiedad.
 Dirección: Via A. Meucci 550015 Grassina -
 Firenze Italia
 Teléfono: 00 39 55 644 418
 Fax: 00 39 55 644 419

Ajay North America L.L.C.:

Patrimonio: US\$ 13.766.058
 Participación: 49% SQMC Holding
 51% Terceros no relacionados
 Objeto Social: Producción y Comer. De derivados
 del Yodo
 Gerente General: Alan Shipp
 Relación con la matriz: Básicamente de Propiedad.
 Dirección: 1.400 Indstry RD Power Springs GA
 30129
 Teléfono: 1 (770) 943 6202
 Fax: 1 (770) 439 0369

*Gerente general o Director de SQM S.A.

Declaración de Responsabilidad

Los Directores y el Gerente General de SQM S.A declaramos que hemos ejercido nuestras 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 2003 son verídicos y que asumimos las responsabilidades que puedan proceder con motivo de dicha declaración.

Julio Ponce Lerou
Rut: 4.250.719-9
Presidente

Wayne R. Brownlee
Rut: Extranjero
Vicepresidente

Hernán Büchi Buc
Rut: 5.718.666-6
Director

Daniel Yarur Elsaca
Rut: 6.022.573-7
Director

Avi Milstein
Rut: 14.635.935-3
Director

José María Eyzaguirre
Rut: 7.011.679-0
Director

José Antonio Silva
Rut: 7.055.443-7
Director

Kendrick T. Wallace
Rut: Extranjero
Director

Patricio Contesse González
Rut: 6.356.264-5
Gerente General

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

Audítores externos

Ernst & Young (Chile) Limitada

Clasificadores de Riesgos

Fitch IBCA Duff & Phelps Chile Clasificadora de Riesgo Ltda.

Feller & Rate Clasificadora de Riesgo Ltda.

Nemotécnicos Bolsas de valores de Chile

"SQM-A" para la serie A

"SQM-B" para la serie B

Nemotécnicos Bolsas de Nueva York

"SQMA" para la serie A

"SQM" para la serie B

Banco Depositario

The Bank of New York

Shareholder Relations

P.O. Box 11258

Church Street Station

New York, NY 10286-1258

1-888-BNY-ADRS (269-2377) (Toll free)

1-610-312-5315 (International)

shareowner-svcs@bankofny.com

Diseño y Producción

Espacio Vital (www.espaciovital.cl)

Impresión

Fyrma Gráfica

Fotografías

Archivo fotográfico SQM,

Daniela Miller

Enrique Siqués.

