2016 Delegate List

Job Title	Company	Country
Trader	9 Plus Resource LTD	China
Sales Support Manager	ABB	United Kingdom
Group Account Executive	ABB	South Africa
Head of Product Management and R&D	ABB	Switzerland
Group Account Manager	ABB	Azerbaijan
General Manager Pulp, Paper, Metals, Cement and Mining – South America	ABB Ltda	Brazil
Country Manager of ABB in Chile	ABB S.A.	Chile
Country Managing Director Peru	ABB S.A.	Peru
Local Business Unit Manager	ABB S.A.	Chile
Strategic Account Manager	ABB SA	Chile
Product Group Manager Grinding – Chile	ABB Switzerland Ltd	Switzerland
Area Sales Manager South America – Grinding	ABB Switzerland Ltd	Switzerland
Regional Manager Americas – Minerals Processing	ABB Switzerland Ltd	Switzerland
Head of Sales – Minerals Processing	ABB Switzerland Ltd	Switzerland
Chief Technology Officer, Process Automation	ABB Switzerland Ltd	Switzerland
Global Product Group Manager – Grinding & Material Handling	ABB Switzerland Ltd	Switzerland
Vice President	ABB Switzerland Ltd	Switzerland
Strategic Accounts Manager	ABB Switzerland Ltd	Switzerland
Sales Manager WLAM	Aggreko	Chile
Ing. Civil Industrial	Aggreko	Chile
Metals Marketing Director	Air Liquide	France
Commercial Director, Air Liquide Chile	Air Liquide	France
Commercial Director, Air Liquide Global E&C Solutions France S.A.	Air Liquide	France
Account Manager	AkzoNobel Functional Chemicals S.A.	Netherlands
Director Business Development & Marketing	Allgemeine Gold- und Silberscheideanstalt AG	Germany

Area Manager South America	ALTAMIRA INFORMATION	Spain
President & CEO	Alturas Minerals Corp	Chile
Business Development		
Manager	Alxar Minería	Chile
CEO	Alxar Minería	Chile
Geology Manager	Alxar Minería	Chile
CEO Sierra Norte	Alxar Minería	Chile
Project Engineer	Alxar Minería	Chile
Director of Operations	Amec Foster Wheeler International Ingeniería y Construcción Limitada	Chile
Business Development Manager	Amec Foster Wheeler International Ingeniería y Construcción Ltda.	Chile
Sales Coordinator	Andritz Separation I.C.E Filtração Ltda	Brazil
	Anesco Chile	Chile
Base Metals CEO	Anglo American	United Kingdom
Copper CFO	Anglo American	Chile
VP de JVs y Socios Estratégicos	Anglo American	Chile
Head of Corporate Affairs	Anglo American	Chile
Chief Executive Officer,	Anglo American	Chile
General Manager Peru	Anglo American	Chile
Head of Human Resources	Anglo American	Chile
Senior Finance Analyst	Anglo American	Chile
Capital Allocation Engineer	Antofagasta Minerals	Chile
PA to Ivan Arriagada	Antofagasta Minerals S.A.	Chile
Geólogo Experto Control Compañías	Antofagasta Minerals SA	Chile
CEO	Antofagasta plc	Chile
SVP of Mining	Appian Capital	United Kingdom
VP Investments	Appian Capital Advisory	United Kingdom
President	Aprimin	Chile
General Manager	Aprimin	Chile
Vicepresidente Comercial y Desarrollo de Negocios Latinoamérica	Aramark	Chile
Director de Ventas Latinoamerica	Aramark	Chile
Regional Vice President, Mining & Remote Site Operations South America	Aramark	Chile
Gerente Comercial Minería	Aramark	Chile
Editora	Areaminera	Chile
Director	Areaminera Media	Chile
Chief Executive Officer	Arete Capital Partners	Australia
Procurement Manager	Astaldi Sucursal Chile	Chile

Technical Director Office	Astaldi Sucursal Chile	Chile
Gerente Comercial y Desarrollo	Astaldi Sucursal Chile	Chile
Business Director	Astaldi Sucursal Chile	Chile
President and CEO	Aston Bay Holdings Ltd	Hong Kong
Directora de Estudios y Relaciones Institucionales	Atlantic Copper SI	Spain
President & CEO	Aurico Metals	Canada
Principal Adviser	Aurubis AG	Germany
Executive Director Business Development	Aurubis AG	Germany
Senior Vice President	Aurubis AG	Germany
Director	Azurite Trading (Hong Kong) Ltd	Hong Kong
Manager	Azurite Trading (Hong Kong) Ltd	Hong Kong
Senior Manager	Azurite Trading (Hong Kong) Ltd	Hong Kong
Vice President	Banco Mizuho do Brasil S.A.	Brazil
Senior Executive VP	Banco Mizuho do Brasil SA	Brazil
Corporate Bank Head	Bank Handlowy w Warszawie SA	Poland
VP	Barclays	United States
Commodities Research Analyst	Barclays Capital Inc	USA
Regional Business Manager, Mining Solutions	BASF CHILE S.A.	Chile
Sales Manager, Mining Solutions	BASF CHILE S.A.	Chile
Marketing and Business Development Manager	Bechtel Chile Ltda	Chile
Manager	Bechtel Chile Ltda	Chile
General Manager Americas, Senior Vice President	Bechtel, Mining & Metals	Chile
Bechtel M&M Manager of Technology and Value		
Improvement	Bechtel, Mining & Metals	Chile
President, Bechtel Mining and Metals	Bechtel, Mining & Metals	Chile
Managing Director	Behre Dolbear	United States
Marketing Manager Mining	Black & Veatch Corporation	United States
Project Manager Mining	Black & Veatch Corporation	United States
Reporter	Bloomberg News	United Kingdom
Reporter	Bloomberg News	Colombia
Team Leader	Bloomberg News	Colombia
Managing Director - Equity Research - Mining	BMO Capital Markets	Canada
Research Analyst	BMO Capital Markets	Canada
Head of Sales - Americas	Brady Plc	United Kingdom

Marketing Executive	Brady Plc	United Kingdom
Gerente General Brass Chile S.A.	BRASS Chile SA	Chile
Gerente de Desarrollo de Negocios	Brass Chile SA	Chile
Gerente de Operaciones	Brass Chile SA	Chile
coo	Breen Energy Solutions	United States
Director of Business	- J	
Development	Breen Energy Solutions	United States
Deputy Trade Director	British Embassy Santiago	Chile
International Territory Manager	BSI	United Kingdom
Mining Editor	Business News Americas	Chile
CEO	Business News Americas	Chile
Sales Director	Business News Americas	Chile
President	Cal-Chem Metals Inc.	United States
Investment Analyst	Capital Group	United Kingdom
Director, Metals Sales and Trading	Cargill	United States
Global Head Metals	Cargill Inc	United States
Director Special Sales Projects	Caterpillar	Chile
President	Cecil SA Laminação de Metais	Brazil
Miembro Cesco	CESCO	Chile
Director	CESCO	Chile
Executive Director	CESCO	Chile
Cesco's Member	CESCO	Chile
Cesco's Member	CESCO	Chile
Cesco's Member	CESCO	Chile
Miembro Cesco	CESCO	Chile
Vice President Latin America	Cheniere Energy	Chile
Director	Chilean Copper Comission	Chile
President/CEO	China ENFI Engineering Corporation	China
Director of International Business	China ENFI Engineering Corporation	China
Director of Tech Development Department	China ENFI Engineering Corporation	China
Overseas Department	China ENFI Engineering Corporation	China
Vice President	China Minmetals Corporation	China
Legal Counsel	China Minmetals Non- ferrous Metals Co., Ltd.	China
Chairman	Chinalco Mining Corporation International	China

Deputy manager, Department of Administration & Law	Chinalco Mining Corporation International	China
CEO	Chinalco Mining Corporation International	China
President and CEO	CiDRA Corporate Services	United States
Vice President, Corporate Development and General Counsel	CiDRA Corporate Services	United States
CFO	CiDRA Corporate Services	United States
Equity Research Analyst; Citi Research	Citi	United States
Managing & Senior Technical Director	Citigroup	United States
Representative in Chile	CNA Metals Group	Chile
CEO	CNA Metals Ltd	United States
CEO	Codelco	Chile
Gerente Corporative de Estudios y Diseño Estratégico	Codelco	Chile
Vicepresidente de Comercialización	Codelco	Chile
Chairman of the Board	CODELCO	Chile
Director	Codelco-Chile	Chile
Director of Codelco	Codelco-Chile	Chile
Investment Analyst	Columbus Hill Capital Management L.P.	United States
	Comision Chilena Del Cobre	Chile
Analista Mercado Minero	Comision Chilena Del Cobre Comisión Chilena del	Chile
Jefa de Comunicaciones	Cobre	Chile
President	Commodity Risk Control Inc	Canada
Chief Executive Officer	Compañía Minera Doña Inés de Collahuasi SCM	Chile
Metals Coordinator	Conductores Monterrey, S.A. de C.V.	Mexico
	Conductores Monterrey, S.A. de C.V.	Mexico
Director	Copperline	Brazil
Managing Director	Cowen and Company, LLC	USA
Conference Manager, Head of Logistics	CRU	United Kingdom
Director of Copper Research and Strategy	CRU	United Kingdom
Senior Consultant	CRU	United Kingdom
Principal Consultant	CRU	Chile
Senior Consultant, Sulphur and Sulphuric Acid	CRU	United Kingdom
Chairman	CRU	United Kingdom
Sponsorship and Exhibition Sales Manager	CRU	United Kingdom

Senior Consultant	CRU	United Kingdom
Managing Consultant	CRU	United Kingdom
Consultant - Steel	CRU	United Kingdom
Conference Manager	CRU	United Kingdom
Events Portfolio Director	CRU	United Kingdom
CEO	CRU	United Kingdom
Managing Consultant	CRU	United Kingdom
Senior Consultant, Copper	CRU	Chile
Consultant	CRU	United Kingdom
Senior Consultant	CRU	Chile
Research Analyst	CRU	Chile
Research Analyst	CRU	Chile
Regional Manager, Latin America	CRU	Brazil
Key Account Manager -		
Canada	CRU	Canada
Senior Marketing Manager	CRU	United Kingdom
Professor in Earth and Ocean Science (Geophysics) and Mathematics	Dept of EOAS, UBC	Canada
Jefe de Comunicaciones	EcoMetales	Chile
Asesora Comunicaciones Estratégicas	EcoMetales	Chile
Listrategicas	El Mercurio	Chile
Business Development Advisor	Emeco	Chile
Director	Emin SA	Chile
Jefe de Planificación y Estudios	ENAEX SA	Chile
Gerente Desarrollo de Negoco	Enduro Spa	Chile
CEO	Enthalpy Pty Ltd	Australia
Chief Economist, Deputy		
Director of Finance	Erdenes Mongol LLC	Mongolia
CEO & CFO	ERG Sales Africa AG	Switzerland
Chairman and Director	Everwell Resources Ltd	Hong Kong
Sales Executive - Latin America	FastMarkets Inc.	United States
Joint News Editor	Fastmarkets Ltd	United Kingdom
North America		
Correspondent	FastMarkets Ltd	United States
Student	Federico Santa María University	Chile
Student	Federico Santa María University	Chile
Student	Federico Santa María University	Chile
Chartering Broker	Fednav Brasil Agencia Maritima Ltda	Brazil

Manager, Latin America and South Atlantic	Fednav International Ltd	Canada
Mining Division Manager	Ferreyros	Peru
General Manager Ferreyros S.A.	Ferreyros	Peru
Commodities Correspondent	Financial Times	United Kingdom
Vice President Mining	Finning South America	Chile
Director of Mining	Finning South America	Chile
Director of Mining	Finning South America	Chile
General Manager	FLSmidth Peru	Peru
CS Maintenance Service Manager	FLSmidth SA	Chile
Customer Service Manager Key Industry Director -	FLSmidth SA	Chile
Copper	FLSmidth SA	Chile
General Manager Mining & Metals Americas	Fluor Chile SA	Chile
Business Development Director Fluor South America	Fluor Chile SA	Chile
Project Director	Fluor Chile SA	Chile
General Manager Mining & Metals Americas	Fluor Chile SA	Chile
Project Director	Fluor Chile SA	Chile
Manager	FOSFOQUIM S.A.	Chile
Press	Freeport McMoran International	United States
is President and Chief Operating Officer, Americas and Africa Mining	Freeport-McMoRan	United States
VP Marketing & Sales, FCX / Pres., Freeport-McMoRan Sales Company Inc.	Freeport-McMoRan	United States
Senior Vice President, Marketing & Sales Freeport McMoRan / President for Atlantic Copper	Freeport-McMoRan Copper & Gold/Atlantic Copper	Spain
Sr Marketing Analyst	Freeport-McMoRan Inc	United States
Director	Geologica Ltda.	Chile
Director	Geotec Boyles Bros SA	Chile
President	Geotec Boyles Bros SA	Chile
Asset Manager	GLG Partners LP	United Kingdom
VP of Corporate Development: The Americas	Gold Fields La Cima SA	Peru
Mining Engineering, Geology and Rock Mechanics Division Leader - Latin America	Golder Associates S.A. Goldman Sachs	Chile
Managing Director	International	United Kingdom
Minister of Mines	Government of Chile	Chile
Minister of Mines	Government of Ecuador	Ecuador
CFO & Corporate Development	Griffith Drilling Perforaciones Limitada	Chile

	Grupo Copesa	Chile
Purchasing Manager	Grupo Melo	Brazil
Chief Executive Officer	Grupo Mexico	Mexico
Director	Guía Minera de Chile	Chile
Commercial Manager Hatch	Guia Williera de Offile	Offile
Peru	Hatch	Peru
Director Mining and Mineral Processing	Hatch	Canada
Regional Coordinator, Metals - Latin America	Hatch	Chile
Mining Director	Hatch Ingenieros y Consultores Ltda	Chile
Director, Hatch Management Consulting	Hatch Ingenieros y Consultores Ltda	Chile
Director Autoclave Technology, Non-Ferrous	Hatch Ltd.	Canada
Commercial Manager	Henry Bath	United States
Vice President – General Counsel	High Power Exploration	Singapore
President and Chief Executive Officer	HudBay Minerals Inc.	Canada
Director de Medios	I+D Comunicaciones	Chile
Partner	Integrated Global Partners	Australia
Director	Integration	Chile
Market Intelligence, Data & Measurement	International Copper Association	United Kingdom
Secretary-General	International Copper Study Group	Portugal
Centre Director	International Enterprise Singapore	Brazil
Business Staff	Itochu Metal Corporation	Japan
Manager	ITOCHU Mineral Resources Development Corporation	Japan
Founder and Executive Chairman	Ivanhoe Mines	Canada
Marketing	Ivanhoe Mines	South Africa
Acompañante	Japan Oil, Gas and Metals Coop.	Chile
Representante en Chile	Japan Oil,Gas and Metals National Coop	Chile
Trader	JB Commodities Ltd	Israel
General Manager	Joy Global Chile	Chile
President Latinoamerica	Joy Global Chile	Chile
Regional Manager - Business Development & Marketing	Joy Global Chile	Chile
Chief Marketing Officer	Joy Global Inc.	United States
Gerente Tecnico	JRI Ingeniería SA	Chile
Senior Specialist	KGHM Polska Miedz S.A.	Poland
Director	KGHM Polska Miedz S.A.	Poland

Chief Representative, Chile office	Korea Resources Corporation, Agencia En Chile	Chile
Vice President	Lazard	United Kingdom
Head of Group Channel Sales & Marketing	London Metal Exchange	United Kingdom
COO	London Metal Exchange	United Kingdom
Chairman	London Metal Exchange	United Kingdom
Head of South America Sales	London Metal Exchange	United Kingdom
Assistant	M.C. Inversiones Peru SAC	Peru
Executive Chairman	Mantos Copper	United Kingdom
General Manager	Marubeni Corporation	Japan
Mining Solutions Manager	McKinsey & Company	Belgium
Vice President	Mercuria (China) Metal Resource Co., LTD	China
Managing Director	Mercuria (China) Metal Resources Co., Ltd	China
Special Correspondent	Metal Bulletin	United States
Reporter - Copper Worldwide	Metallic Media Ltd	United Kingdom
Owner	MetalsPlus Ltd	United Kingdom
Commercial Director	Minas do Alentejo, SA	Portugal
Presidente & CEO	Minas do Alentejo, SA	Portugal
CEO	Minera Cobre de Colombia	Canada
VP Business Development & Administration South America	Minera Freeport- McMoRan South America Ltda	Chile
Economist - CEO Minera San Jorge	Minera San Jorge SA	Argentina
Director & Editor in Chief	MinerAndina Comunicaciones	Peru
Conference Assistant	MinerAndina Comunicaciones	Peru
Latin American Editor	Mining Media International	Chile
Advertising Manager-Latin America	Mining Media International Mining Ministry of	Chile
Mining Secretary	Argentina	Chile
Executive Director	Mining Supplies Source Limited (MSS)	China
Advisor	Ministeria de Mineria, Ecuador	United States
Government Official	MINISTERIO DE MINERÍA	Chile
Vice President, Latin America Finance	Mizuho Bank, Ltd.	United States
President South America	Moly-Cop	Chile
Senior Economist	Moneda	Chile
Vicepresidente Minería y Energía	Mota-Engil Latino América	Chile
Managing Director	MUFG	United States

Strategic Materials Industry Study Faculty Lead	National Defense University	United States
President	National Mining Program "Alta Ley"	Chile
Directora de Comunicaciones Corporativas	NewProcess Consultores	Chile
(Unknown)	NewProcess Consultores	Chile
(Unknown)	NewProcess Consultores	Chile
Unknown	Novantis	United Kingdom
Equity Analyst	Orbis Portfolio Management (Europe) LLP	United Kingdom
President & CEO	Outotec	Finland
President - Markets Unit	Outotec	Finland
Chief Financial Officer	Outotec	Finland
Market Area Head - South	Outolec	Fillianu
America	Outotec	Finland
President - Minerals Processing Business Area	Outotec (Finland) Oy	Finland
CEO	Pacorini Metals	Switzerland
President	Paranapanema	Brazil
Director	Partners In Performance	Chile
General Manager	Paterson & Cooke Chile	Chile
Socio	Paul Nador y Compañía Ltda.	Chile
President	PDAC	Chile
Editora	Periodico El Industrial	Chile
Strategy and Market Analyst	Plusmining	Chile
Gerente Mineria	Pochy Asocciados Ingenieros Consultores SA	Chile
VP Exploration	Quantum Pacific Exploration (QPX)	Chile
Commodity Strategist	Resource Capital Funds	Australia
Editor	Revista Nueva Minería y Energía	Chile
Periodista	Revista Nueva Minería y Energía	Chile
Chief Advisor, External Affairs, Rio Titnto	Rio Tinto	United States
Chief Growth & Innovation Officer, Copper & Coal	Rio Tinto	United States
General Manager Strategy, Copper & Coal	Rio Tinto	United States
Chief Executive Officer Copper	Rio Tinto	United Kingdom
	Rio Tinto	United Kingdom
Managing Director Business Development, Copper & Latin America	Rio Tinto plc	United Kingdom
Business Development	File	
Manager	RIVS Americas	Chile

General Manager	RIVS Americas	Chile
Project Manager	RIVS AMERICAS	Chile
Partner	SailingStone Capital Partners	United States
Managing Partner	SailingStone Capital Partners	United States
Sales Área Manager South Cone	Sandvik Chile S.A.	Chile
Sales And Marketing Manager (Latin American)	Scantech International	Australia
Manager ITL, OII@Gas	Scantech International	Chile
Analyst	Scotiabank Inverlat S.A.	Mexico
CEO	Shahid Bahonar Copper Industries (CSP)	Iran
Board of Directors	Shahid Bahonar Copper Industries (CSP)	Iran
Senior Manager	Shanghai Futures Exchange	China
Chairman of Board	Shanghai Futures Exchange	China
Associate Director, Delivery Department	Shanghai Futures Exchange	China
Senior Manager	Shanghai Futures Exchange	China
Country Division Lead PD/DF	Siemens S.A.	Chile
Regional Manager Minerals	Siemens SA	Chile
Manager – Metals Market Research	Silver Wheaton (Caymans) Ltd.	Cayman Islands
President – Mining & Metallurgy	SNC-Lavalin	United Kingdom
Senior Vice President, Business Development & Strategy	SNC-Lavalin	United Kingdom
Senior Vice President - Latin America	SNC-Lavalin Chile SA	Chile
VP Business Development Manager	SNC-Lavalin Chile SA	Chile
Sustaining Capital Works & Consulting Services	SNC-Lavalin Chile SA	Chile
Manager, Business Development	SNC-Lavalin Chile SA	Chile
Senior VP Copper	SNC-Lavalin UK Ltd	United Kingdom
General Manager Mine	Sociedad Minera Cerro Verde S.A.A.	Peru
Gerente Técnico	Sociedad Nacional de Minería	Chile
Periodista	Sociedad Nacional de Minería	Chile
President & CEO	Sociedad Nacional de Minería FG	Chile
Exploration Manager	SolGold	Australia
Director, Resources and Strategy	South Australian Government	Australia
Project Manager	South Australian Government	Australia

President and CEO	Southern Peru Copper Corporation	Peru
VP Finance & CFO	Southern Peru Copper Corporation	Peru
EVP Distrb, Sourcng, Enrgy Mfg	Southwire Company	United States
VP Metals Procurement	Southwire Company	United States
VP, Treasury/Risk		
Management	Southwire Company	United States
Trader	SPX Equities Gestão de Recursos Ltda.	Brazil
Principal Consultant	SRK Consulting Chile	Chile
Senior Consultant	SRK Consulting Chile	Chile
Corporate Consultant	SRK Consulting Chile	Chile
CEO	Stellar Mining Peru ltd. Sucursal de Peru	Peru
CEO-Sterlite Copper	Sterlite Copper	India
Business Head - Copper & Precious Metals	Sterlite Copper	India
General Manager, Non- Ferrous Metals and Raw Materials Depart	Sumitomo Canada Ltd.	Canada
Assistant to General Manager	Sumitomo Corporation	Japan
Chief Representative	Sumitomo Mitsui Banking Corporation	Chile
Assistant Vice President	Sumitomo Mitsui Banking Corporation	Chile
Associate	Sumitomo Mitsui Banking Corporation	Chile
Executive Director	Sumitomo Mitsui Banking Corporation	United States
Vice President – Specialized Finance Department, Americas Division	Sumitomo Mitsui Banking Corporation – Oficina De Representación En Chile	Chile
Director / Head of Client Coverage - Chile	Sumitomo Mitsui Banking Corporation – Oficina De Representación En Chile	Chile
Analyst	Sumitomo Mitsui Banking Corporation – Oficina De Representación En Chile	Chile
Analyst	T.Rowe Price	United States
Connecticut	Taylor Woods Capital	United States
Gerente Comercial	Techint Ingeniería y Construcción	Chile
Regional Director Andean Region	Technit Chile	Chile
General Manager	Technit Chile SA	Chile
Market Research Analyst	Teck Metals Ltd.	Canada
Director Vice President	Termomecanica São Paulo S.A.	Brazil
Vice President	The Bank of Tokyo- Mitsubishi UFJ Ltd	Chile

		1
Managing Director and Head of Metals & Mining	The Bank of Tokyo- Mitsubishi UFJ, Ltd	United States
	Thiess Chile SPA.	Chile
Manager, Base Metals Research	Thomson Reuters	United Kingdom
Global Head of Metals	Thomson Reuters	United Kingdom
Reporter	Thomson Reuters	Chile
Chile Commodities Correspondent	Thomson Reuters	Chile
Senior Correspondent	Thomson Reuters	United Kingdom
Reporter	Thomson Reuters	Chile
Senior Correspondent, Chile	Thomson Reuters	Chile
Metals Columnist	Thomson Reuters	United Kingdom
Chief Executive Officer	Turquoise Hill Resources	United States
Head of Investor Relations and Communications	Turquoise Hill Resources	Canada
Director of UKTI	UK Trade & Investment	Chile
Commercial Officer UKTI	UK Trade & Investment	Chile
Technikal Direktor	UMMC-Holiding	Russian Federation
Student	Universidad Técnica Federico Santa María	Chile
Student	University de Santiago de Chile	Chile
Professor	University of Concepción – CHILE	Canada
Senior Metals & Mining Analyst	Van Eck Global	United States
Presitent	Votorantim Metais	Brazil
Bus. Development/Planning	Votorantim Metais Zinco S.A.	Brazil
Market Intelligence	Votorantim Metais Zinco S.A.	Brazil
Please note some delegates asked for their details not be published on the deleagte lsit		