
Consistent
growth and

returns
A highly creative

and philosophy.

An openness and willingness to

embrace new ideas, diverse

cultures and different ways of

doing business É

management
culture

a passion for change

1997 Annual Report

"The CEMEX Approach has allowed

the company to quintuple its size

while maintaining margins at twice

the industry average."

Daniel Dombey,

IndustryWeek 5/5/97

OUR MISSION AND CEMEX TODAY

1 The CEMEX difference

LETTER TO THE STOCKHOLDERS

2 Consistent growth and returns

FINANCIAL HIGHLIGHTS

5 CEMEX’ net sales surge 8.2%

MANAGEMENT CULTURE & PHILOSOPHY

6 A passion for change

STRATEGY

8 A diversified portfolio

REGIONAL REVIEW OF OPERATIONS - NORTH AMERICA

10 A positive year for North American
markets

CEMEX MEXICO

11 Sales soar 15%
Reviews MexicoÕs higher-than-expected construction sector growth,
the benefits reaped from CEMEXÕ adaptive SDO program, its new
state-of-the-art laboratory and the Barrientos plantÕs receipt of
ISO 14001 certification.

CEMEX USA

13 A year of consolidation
Covers the upside impact of the U.S. sixth consecutive year of GDP
growth, CaliforniaÕs 12% jump in cement demand, its expanded
product offerings and improved on-time delivery.

REGIONAL REVIEW OF OPERATIONS - EUROPE

15 Improving Europe buoys markets

CEMEX SPAIN

15 Spain’s “Most Admired” company
Highlights SpainÕs 8.2% surge in domestic cement demand, its
recognition as SpainÕs most admired company, growing white ce-
ment exports and the successful new customer service laboratory.

REGIONAL REVIEW OF OPERATIONS - CENTRAL AND SOUTH AMERICA

17 Central and South America log solid growth

CEMEX VENEZUELA

18 Domestic demand leaps 16%
Focuses on VenezuelaÕs 16% jump in domestic cement demand, the
benefits reaped from recent rationalization and optimization, its
quality and service to the customer program and the launch of its
thriving reforestation program.

CEMEX COLOMBIA

20 Sees signs of recovery
Addresses ColombiaÕs market recovery, major infrastructure pro-
jects, the companyÕs technological turnaround, its enhanced safety
measures and the implementation of CEMEXÕ SDO system.

CEMEX PANAMA

21 Freer trade fuels growth
Reviews the positive effect of PanamaÕs free trade initiatives, the
countryÕs 45% leap in public sector construction, a 29% gain in
cement sales volume, the launch of long-life mortar and total
environmental transformation.

CEMEX CARIBBEAN

23 Over 25 countries served
Discusses the scope of CEMEXÕ Caribbean operations, the Dominican
RepublicÕs 13.5% rise in domestic cement consumption, as well as
the companyÕs expanded environmental health and safety efforts.

REGIONAL REVIEW OF OPERATIONS - SOUTHEAST ASIA

24 Southeast Asia’s growth potential

CEMEX PHILIPPINES

24 Southeast Asian foothold
Covers the Philippines long-term growth potential, the countryÕs
market dynamics, CEMEXÕ 30% equity stake in Rizal Cement Ñthe
nationÕs second-largest cement makerÑ and the companyÕs outlook
and objectives.

REVIEW OF OPERATIONS - CEMEX TRADING

26 The world’s largest cement trader
Highlights CEMEXÕ more-than-10-million-metric-ton trading volume,
its new African markets, the unitÕs integral strategic role, its new
60,000 ton floating silo and successful white cement marketing
strategy.

28 BOARD OF DIRECTORS
29 MANAGEMENT DISCUSSION AND ANALYSIS
42 FINANCIAL STATEMENTS
71 CEMEX OFFICERS
72 DIRECTORY
73 GLOSSARY

Our cover
A highly-adaptive manage-
ment culture is the driving
force behind our ability to
generate consistent growth
and returns.

TABLE OF CONTENTS

The CEMEX
difference

At CEMEX, our mission is to meet the global building needs of our customers and
create value for our shareholders, employees and other important stakeholders by
becoming the world’s most efficient and profitable multinational cement company.

The fundamentals that drive the business are our:
• Management expertise;
• Core cement, ready-mix concrete and aggregates base;
• Low operating costs;
• State-of-the-art management information systems and production technology;
• Aggressive yet prudent financial management and capital structure; and
• Emerging-market focus.

CEMEX Today
Founded in 1906, CEMEX is the largest cement company in the Americas and one
of the three largest cement companies in the world, with close to 51 million metric
tons of production capacity. Through its operating subsidiaries, CEMEX is engaged
in the production, distribution, marketing and sale of cement, ready-mix concrete,
aggregates and clinker. CEMEX has operations in 22 countries and, through its
extensive network of distribution centers and marine terminals, trade relations
with more than 60 countries around the globe.

CEMEX has market-leading operations in Mexico, Spain, Venezuela, Panama
and the Dominican Republic, and a significant presence in Colombia, the
Caribbean, the Philippines and the southwest United States. It is also the world’s
leading producer of white cement and the world’s largest trader of cement and
clinker, marketing more than 10 million metric tons in 1997.

1

Consistent
growth and

returns
If there is one thing that distinguishes us
from our competitors, it is our highly adaptive
management culture and philosophy. This is
the driving force behind our ability to pro-
vide consistent growth and returns to you,
our employees, partners and customers.

This learning culture stems from our
emerging-market focus. Coming from an
emerging economy presents its own set of
distinct challenges. We constantly have to
look for new ways to capitalize on these
countries’ seemingly limitless range of prob-
lems and opportunities.

Our passion for change is, perhaps, best
exemplified by our ability to rapidly realize
the benefits of integration and efficiency. This
is where our management approach and our
investment in information technology and
skills have reaped significant returns. Most
recently, our multinational Post-Merger-
Integration (PMI) team expanded Colombia’s
cash flow to US$135 million in 1997, achieving
over US$30 million in recurring cost savings.

Quite simply, the creation of long-term
shareholder value is a must. With this in
mind, our goal is to achieve higher returns
through a mix of organic growth, efficiency
and selective external investments.

T O O U R S T O C K H O L D E R S

2

2.8%

22.1%

88-92
92-97

Margin volatility*

Consolidated stability
CEMEXÕ geographic diversification
has reduced the volatility of cash
flow margins.

ÒInternational diversification
has diversified cash flows. É
As a result of this broad diver-
sification, CEMEX has succeeded
in reducing the volatility of its
earnings. Reaching such levels
of diversification affords CEMEX

the financial flexibility to with-
stand individual market fluctu-
ations while continuing to capi-
talize on other expansion
opportunities É .Ó

Scott McKee, J.P. Morgan,

1/9/98 Credit Research Report

*Annual standard deviation of cash flow mar-
gins. Expressed as a percentage of the underly-
ing average cash flow margins.

After diversification
Before diversification

Lorenzo H. Zambrano
Chairman of the Board and CEO

Our consistent long-term strategy has pro-
vided us with a more stable, diversified
growth portfolio. For the past eleven years,
our compound annual growth rate for operat-
ing cash flow has averaged 21% (in dollar
terms). International diversification has
afforded us the financial flexibility to not only
withstand individual market fluctuations, but
also to capitalize on arising investment
opportunities, such as our Share Repurchase
Program.

Our portfolio is mostly concentrated in
high-growth, highly profitable and, in the
aggregate, more stable emerging markets.
Indeed, on a consolidated basis, CEMEX’
operating margin is significantly more stable
than each of its individual units.

It is critical for us to have a strong finan-
cial foundation upon which to grow. During
the year, we aggressively worked to achieve
our conservative financial targets. By year-
end 1997, we increased CEMEX’ interest cov-
erage to 2.4 times, a five-year high. We fur-
ther lowered CEMEX’ refinancing risk by
putting in place a US$600 million revolving
credit facility.

We cannot, and will not, place the compa-
ny’s financial structure at risk for the sake
of growth. Any investment, past or future,
must satisfy three main criteria: 1) Value cre-
ation must be principally driven by factors
that the company can influence, particularly
the application of CEMEX’ management and
turnaround expertise; 2) The acquisition must
not compromise our ability to meet our finan-
cial leverage and interest coverage targets;
and 3) The investment must offer superior
long-term financial returns that significantly
exceed our cost of capital.

3

Operating cash flow
(millions of dollars)

Double-digit growth

For the past eleven years,
CEMEXÕ compound annual growth
rate for operating cash flow has
averaged 21 percent (in dollar
terms).

Mexico
Spain
USA
Venezuela
Colombia
Caribbean

87 89 91 93 95 97
0

1200

1000

800

600

400

200

4

Based on these criteria, we analyzed sever-
al transactions in South America, Eastern
Europe and Southeast Asia over the past
year. Of these, we selected a less capital-
intensive, strategic investment in the
Philippine cement market. Specifically, we
acquired a 30% equity stake in Rizal
Cement, the Philippines’ second-largest
cement maker.

The Rizal Cement deal is a good example
of how we can make selective acquisitions at
much higher returns than in the past. This
transaction is not just a prudent long-term
investment, but our technical assistance and
consulting fees also provide a natural hedge
against regional risk. In return, Rizal Cement
enjoys the benefits of the CEMEX system,
including increased purchasing power, logis-
tical savings and multiple other ways to gen-
erate greater value for its stakeholders.

In 1997, we took important steps to align
management’s interests with your own.
Through our stock-based compensation pro-
gram, all of CEMEX’ senior management
have a stake in the company’s financial suc-
cess. Through these and other initiatives, we
have worked hard to recognize and reward
our most important asset, our human capital.

We have also worked hard to build on our
core business fundamentals: Low operating
costs; Core cement, ready-mix concrete and
aggregates base; State-of-the-art information
systems and production technology;
Aggressive yet prudent financial management
and capital structure; Emerging-market
focus; and Management expertise, culture and
philosophy. We manage our business with you
in mind, and we are doing our best to make
our performance more predictable to you.

Finally, I thank you, my fellow sharehold-
ers, for the trust you have placed in our abil-
ity to create consistent growth and returns.
For, with your support, we can achieve our
mission of becoming the world’s most effi-
cient and profitable multinational cement
company.

Lorenzo H. Zambrano
Chairman of the Board and

Chief Executive Officer

Interest coverage vs.
market capitalization

Stronger financial position
CEMEXÕ interest coverage is 2.4
times, a five-year high.

93 94 95 96 97

12

10

8

6

4

2.5

2.0

1.5

1.0

0.5

0.0

2

0

Interest coverage
(times)
Capitalization
(millions of dollars)

Consolidated
net sales*

CEMEXÕ top-line results
demonstrate the success
of its geographic diversi-
fication strategy. The
sales gain resulting from
strong performance in
the companyÕs core busi-
nesses allowed CEMEX to
continue its growth
strategy while leaving
excess cash to strengthen
its capital structure.

*Pesos based on: 1,284 million shares for 1997 and 1,298 million shares for 1996.
(See footnote N¼ 18 to Financial Statements).
**Pesos based on: 1,268 million shares for 1997 and 1,303 million shares for 1996.

Consolidated
operating cash flow*

Total assets*

CEMEX’ net sales
surge 8.2%

F I N A N C I A L H I G H L I G H T S

*Millions of constant pesos (DEC97)

CEMEX, S.A. DE C.V. AND SUBSIDIARIES
THOUSANDS OF CONSTANT PESOS %
AS OF DECEMBER 31, 1997 1997 1996 change

Consolidated Net Sales 30,573,187 28,249,204 8.2

Gross Profit 11,838,187 11,119,823 6.5

Operating Profit 7,224,402 6,733,976 7.3

Consolidated Net Income 7,000,551 9,199,720 (23.9)

Net Income, Majority Interest 6,139,959 8,201,755 (25.1)

Total Assets 82,567,726 83,457,280 (1.1)

Total Liabilities 44,668,852 47,052,048 (5.1)

Stockholders’ Equity 37,898,874 36,405,232 4.1

Current Assets/Current Liabilities 1.21 1.11 N.A.

Total Liabilities/Stockholders’ Equity 1.18 1.29 N.A.

Operating Cash Flow per Share* 7.500 7.000 7.1

Net Income per Ordinary Share* 4.780 6.320 (24.4)

Book Value per Ordinary Share** 22.360 21.490 4.0

5

7,
53

7
8,
59

9

8887 89 90 91 92 93 94 95 96 97

11
,7
56

12
,2
35

14
,0
85

16
,4
96 20

,4
51

22
,0
07
26

,9
65

28
,2
49

30
,5
73

8887 89 90 91 92 93 94 95 96 97

2,
15

6
2,
93

9

2,
10

5 3,
04

1
4,
67

8
5,
25

9 6,
45

4 7,
52

8 8,
57

3
9,
12

7
9,
63

1

A passion

One is left with the strong

impression of a team committed

to being the best in cement:

whether this is in Mexico,

Central America, Spain or É

wherever.

International Cement Review, 1/97

“

”

If the flow of information is
the lifeblood of a company,
then CEMEX global communi-
cations network, CEMEXNet,
is the heart: pumping data
nonstop, never missing a
beat, supporting executives in
their ongoing learning and
decision-making process.

CEMEXNet

CEMEXNet
IMS central at
Monterrey head-
quarters, Mexico.

CEMEX’ management philosophy and operational

structure are designed to further international

growth. Management’s thinking is not limited by

geographical barriers. To the contrary, it continu-

ously tries to identify and apply the best manage-

ment techniques, technology and experience that

the world has to offer.

The company couples its highly adaptive culture

with a genuine passion for change. CEMEX’ execu-

tives receive a trial by fire, managing its interna-

tional operations through currency fluctuations,

inflation and other challenging economic condi-

tions. Through each change, CEMEX becomes a

stronger, more profitable company.

6

CEMEXÕ PMI teams
If there is a secret to our suc-
cess, it is our PMI teams. These
multinational teams of execu-
tives are responsible for the
rapid integration of new plants
and facilities into CEMEXÕ seam-
less worldwide network.

Spain and Venezuela
Operating cash flow
millions of dollars

Spain Venezuela

CEMEXÕ

management culture and philosophy

stem primarily from its emerging-

market focus. Mexico is a large

and profitable emerging market.

The companyÕs ability to

and prof-

itably in this kind of environment

is a key competitive advantage.

highly adaptive

operate efficiently

for change

A diversified

Any investment (past or future) must satisfy

three criteria: Value creation must be principally

driven by factors that the company can influ-

ence, particularly the application of CEMEX’

management and turnaround expertise; It must

not compromise our ability to meet our finan-

cial leverage and interest coverage targets;

and It must offer superior long-term financial

returns that significantly exceed our cost of

capital.

Rizal Cement
Plant in Philippines

8

CEMEXÕ diversified operating
cash flow stream allows it
to stabilize consolidated
results.

Operating cash
flow
billions of constant

Mexico Non-Mexico

CEMEX has tranformed itself
into a multinational power-
house and taken on competi-
tors in Mexico and in markets
around the world.

Joel Millman, The Wall Street

Journal, 9/29/97

“

”

Our portfolio is mostly concentrated

in

and, in the aggregate, relatively

CEMEXÕ future

growth will come from increasing

demand within these markets and

from carefully selected investments

outside of this portfolio.

highly
profitable

stable emerging markets.

portfolio

Approximately half of
the companyÕs employees
come from its interna-
tional markets.

Its multinational position enables
CEMEX to spread revenue sources.
International sales accounted for
59% of the companyÕs 1997 consoli-
dated net sales.

Sales distribution
percentage by country

Production capacity
million metric tons

Mexico Non-Mexico

Personnel
thousands

General data

Headquarters: Monterrey, Mexico.

Plants and terminals: 47 cement plants
(8 of them joint-owned), 5 cement mills
(2 of them joint-owned), 40 marine ter-
minals (5 of them joint-owned), 200
land distribution centers, 11 mortar
plants and more than 420 ready-mix and
aggregates plants.

Production capacity: 50.9 million metric tons/year.

Net sales: $30.573 billion pesos.

Trading relations: With more than 60 countries.

Volume traded: More than 10 million metric tons/year.

Personnel: 19,174.

Markets: CEMEX participates in markets with high infra-
structure needs and promising growth potential. It is the
market leader in most of them and the biggest cement
trader in the world.

Emerging-market
focus
Presa Guri, Venezuela.

Caribbean 4%

Colombia 11%

Panama 1%

USA 12%

Mexico 41%

Venezuela 11%

Spain 20%

93 94 95 96 97
0

60

40

50

30

20

10

Mexico
Non-Mexico

C E M E X W O R L D W I D E

CEMEX USA

Plants and terminals: 1 cement plant, 14 land distribution cen-
ters, 5 marine terminals, 48 ready-mix, asphalt and aggre-
gates plants.

Production capacity: 1.1 million metric tons/year.

Sales: US$435 million.

Market: The primary end users of cement in CEMEX USA’s oper-
ating region are small ready-mix companies. Other important
consumers are manufacturers of ready-mix products. Other
sales are to construction materials distributors and contractors.

Participation in CEMEXÕ results: 12% of total sales and 5% of
CEMEX’ total assets.

CEMEX Mexico

Plants and terminals: 21 cement plants (3 of them
joint-owned), 79 land distribution centers, 5
marine terminals and 207 ready-mix and
aggregates plants.

Production capacity: 28.5 million metric
tons/year.

Sales: US$1,718 million.

Market: Cement is Mexico’s most commonly used
building material with a strong consumer
demand. Most of the cement is sold by exclu-
sive distributors, the remainder to concrete
producers, manufacturers of cement products
and to contractors in the construction industry.

Participation in CEMEXÕ results: 41% of total sales
and 45% of CEMEX’ total assets.

CEMEX Philippines

Plants and terminals: 2 joint-owned cement
plants and 6 land distribution centers.

Production capacity: 0.8 million metric
tons/year.

Market: About 70% of cement is sold in bags
through non-exclusive distributors. We are
planning on selling cement directly to con-
tractors with distribution points in strategic
locations.

Participation in CEMEXÕ results: 1% of CEMEX’
total assets.

CEMEX Panama

Plants and terminals: 1 cement plant, 1 land
distribution center and 4 ready-mix and
aggregates plants.

Production capacity: 0.4 million metric
tons/year.

Sales: US$52 million.

Market: Highway and low-cost housing construc-
tion will be primarily responsible for cement
industry growth. The government’s infrastruc-
ture development, coupled with increased
spending on tourism and low-cost housing,
should increase cement consumption.

Participation in CEMEXÕ results: 1% of total
sales and 1% of CEMEX’ total assets.

CEMEX Caribbean

Plants and terminals: 4 cement plants (three of them
joint-owned), 13 land distribution centers, 7 marine
terminals (5 of them joint-owned), 1 joint-owned
cement mill and 1 ready-mix and aggregates plant.

Production capacity: 0.9 million metric tons/year.

Sales: US$155 million.

Market: With more than 28 countries and 37 million
people, the Caribbean is a diverse and dynamic
region. Except for the Dominican Republic, the
region is primarily served through strategic
alliances and joint ventures.

Participation in CEMEXÕ results: 4% of total sales and
2% of CEMEX’ total assets.

CEMEX Spain

Plants and terminals: 9 cement plants, 7 land distribution
centers, 18 marine terminals, 3 cement mills (1 of them
joint-owned), 10 mortar plants and more than 100 ready-
mix and aggregates plants.

Production capacity: 11.5 million metric tons/year.

Sales: US$724 million.

Market: About 40% of cement is sold in bags through non-
exclusive distributors; 13% through ready-mix operations
and the balance sold directly to contractors or ready-mix
product manufacturers.

Participation in CEMEXÕ results: 20% of total sales and 24%
of CEMEX’ total assets.

CEMEX Venezuela

Plants and terminals: 3 cement plants, 17 land distribution
centers, 5 marine terminals, 1 cement mill and 37 ready-
mix and aggregates plants.

Production capacity: 4.3 million metric tons/year.

Sales: US$462 million.

Market: Approximately 70% of cement is sold in bags, the
remainder through ready-mix operations or directly to
contractors in bulk.

Participation in CEMEXÕ results: 11% of total sales and 11% of
CEMEX’ total assets.

CEMEX Colombia

Plants and terminals: 6 cement plants, 9
land distribution centers, 1 mortar plant
and 23 asphalt, ready-mix and aggre-
gates plants.

Production capacity: 3.5 million metric
tons/year.

Sales: US$370 million.

Market: Cement is generally required for
most construction, even if it is only used
as an adhesive in the form of mortar.

Participation in CEMEXÕ results: 11% of
total sales and 11% of CEMEX’ total
assets.

CEMEX Trading

Fleet and terminals: 15 ships (3 of them in
time charter) and 40 marine terminals
operated by CEMEX.

Trading volume: More than 10 million metric
tons/year.

Market: CEMEX has trading relations with
more than 60 countries. The U.S., Peru,
Indonesia, Malaysia, Nigeria and Chile are
its main trading partners.

CEMEXÕ diversified asset base offsets
regional cyclicality. International
operations comprised 55% of CEMEXÕ
assets at year-end 1997.

Assets distribution
percentage by country

Strategic role
Gloria Elena, part of CEMEXÕ
fleet.
Our trading activity plays a
key role in our diversifica-
tion strategy.

[CEMEX] has made its mark by

focusing on the powerful growth

prospects in developing coun-

tries, where the population is

young and infrastructure needs

are great.

Glenn Hask, "THE BEST OF THE BEST,"

IndustryWeek, 8/18/97

“

”

CEMEX is evolving from a capital-intensive

operator into a cement management company.

This evolution is guided by a consistent busi-

ness strategy that will continue to drive our

growth into the next millennium. Succinctly,

our strategy is to:

1. Leverage our core cement and ready-mix

concrete franchise;

2. Reduce financial risk (through reduced

interest expense and increased cash flows);

3. Concentrate on high-growth, yet stable

markets;

4. Achieve high organic growth with lower

capital expenditures; and

5. Engage in prudent geographic diversification.

CEMEX’ trading activity not only
allows it to maximize its world-
wide production by identifying
markets for its excess capacity,
but is an excellent way for
exploring new markets, without
the necessity of making immedi-
ate investments in new produc-
tion facilities or related capital
expenditures.

Exploring new markets

Philippines 1%

Caribbean 2%

Panama 1%

Colombia 11%

USA 5%

Venezuela 11%

Mexico 45%

Spain 24%

10

A positive year
for North

American markets
1997 was a positive year for CEMEX’ North
American markets. Mexico’s economy contin-
ued to improve at a healthy pace, recording 7%
GDP growth for the year. The main drivers of
this growth were significant foreign investment,
increased consumer confidence and strong
macroeconomic fundamentals. These funda-
mentals included a current account surplus,
lower inflation and real wage growth.

This year, we expect Mexico’s GDP to rise
around 5.0%. We do not anticipate significant
downward pressure on the country’s continuing
recovery as a result of Southeast Asia’s econom-
ic downturn. The nation’s economic perfor-
mance is linked to that of the U.S., which buys
approximately 80% of Mexico’s annual exports.

1997 marked the United States economy’s
sixth consecutive year of GDP growth. Histori-
cally low inflation, low unemployment and
interest rates, coupled with increased produc-
tivity, led to a 3.7% rise in GDP for the year.

This year, we expect GDP growth of about
2.6%. The U.S. economic fundamentals remain
strong. Inflation remains under control, while
interest rates and unemployment continues at
historic lows. However, the expanding U.S.

trade deficit due to depressed prices in Asian
markets may slow overall economic growth.

"It's the most global company in

Latin America. It's made suc-

cessful investments outside of

its primary market, has a good

man-agement team and can

compete with major competi-

tors around the world."

Jean-Dominique Virchaux, Heidruck

& Struggles (Latin Trade, 1/98)

N O R T H A M E R I C A O P E R A T I O N A L R E V I E W

Quality role model
Tepeaca plant in Puebla.

A role model for Mexican industry, the
Tepeaca plant was selected out of a pool
of 85 contestants to receive the National
Quality Award. CEMEX also received the
National Exports Award for excellence in
export practices, customer service, pro-
curement and logistics.

CEMEX MEXICO
Mexican Construction Exceeds Expectations
Mexico’s 1997 construction sector activity sig-
nificantly exceeded our original projections,
growing 10.2% over the preceding year. This
increase was driven by reduced unemployment
and increased purchasing power that, along
with enhanced public infrastructure spending,
fueled across-the-board construction activity,
including new hotels, resorts, shopping centers
and housing.

For 1998, we estimate that Mexico’s cement
and ready-mix consumption will continue to
increase at a rate of 8% and 25%, respectively.

Sales Soar 15%
In 1997, the Mexican market showed strong
improvement versus the last two years. CEMEX

Mexico’s sales rose 15% (in dollar terms) due
to higher and more stable prices, increased
domestic sales volumes and new product
development.

Because of increasing local demand and
declining cement and clinker prices in South-
east Asian markets, CEMEX Mexico’s exports
decreased 25% versus 1996. Forty-eight per-
cent of these exports went to Central, South
America and the Caribbean, with the remainder
going to Southeast Asia, the United States and
Africa. Growing domestic consumption should
further reduce our exports by 35% this year.

To provide more value to our customers, we
introduced three new ready-mix products to the
market during 1997. By the same token, we
opened a state-of-the-art laboratory in Mexico
City. This facility is designed to develop new
cement and concrete products, as well as new
ways of pouring ready-mix. Our objective is to
introduce at least one new product each year
and use this laboratory as a technical support
center for our customers.

Mixing complexity with chaos
SDO terminal in ready-mix truck in
Mexico City.

Delivering cement is not an easy business
anywhere, especially in Guadalajara,
Mexico. In 1995, CEMEX Mexico could
promise delivery no more precisely than
within three hours. Wild weather, traffic
gridlock and labor disruptions at the con-
struction site caused contractors to re-
schedule, cancel or otherwise change half
the orders that were received (compared
with a 5% change rate at CEMEX USA).

Today, profitability and market share are
surging. If a load fails to arrive within 20
minutes of schedule, the buyer receives a
discount. The difference is CEMEXÕ Dynamic
Synchronization of Operations (SDO) pro-
gram, which the company recently
expanded to Mexico City, Monterrey,
Mexico and Caracas, Venezuela. The foun-
dation for this program is an adaptive
system of proprietary business-process
software and expert programs which gets
smarter the longer it receives data (i.e.,
orders, traffic problems, changing weath-
er systems, etc.).

11

12

In 1997, we also introduced a 25-kilogram
bag of our white cement, which ultimately
accounted for over 15% of CEMEX Mexico’s
white cement sales volume. Because white
cement is primarily used for small repairs and
projects, this new bag entails less burden and
waste to our customers.

In the ready-mix division, we implemented
CEMEX’ Dynamic Synchronization of
Operations (SDO) system in Mexico City. This
system has already improved CEMEX’ trucks’
efficiency by 35% in Mexico City and
Guadalajara, where it was originally launched
in 1996. With the knowledge gained to date, we
expect to expand the benefits of the SDO system
to the remainder of our ready-mix operations.

Our Continuous Improvement Program con-
tributed additional cost savings in 1997. We
performed a thorough due diligence to deter-
mine additional areas of opportunity within
CEMEX Mexico. The resulting initiatives includ-
ed: improved efficiencies in the logistical area,
redesign of marketing/sales practices and infor-
mation systems, increased focus on service to
distributors and end-users, centralization of
purchasing through regional offices, as well as
efficiency improvements across our operations.
Upon completion, the program’s expected
annual savings should amount to US$85 mil-
lion.

Recognizing that our people are our most
important strategic resource, we signed a con-
tract with the Secretary of Education to ensure
that our blue-collar workers are educated on at
least a high-school level. Through a satellite
education system, we are able to give classes
and provide our workers with a high-school
equivalent that is certified by the Mexican gov-
ernment. No other company offers a similar
government-certified program.

New customer solutions
New products laboratory in Mexico
City.

We opened a new state-of-the-art lab-
oratory in Mexico City. This facility is
designed to introduce at least one
new product each year and to act as a
technical support center for our cus-
tomers.

Mexico operating cash flow
millions of dollars

Growing Mexico Cash Flow
CEMEX MexicoÕs rising cash flow was
fueled by a robust economy.

13

Barrientos Receives ISO 14001 Certification
The Barrientos plant became the first cement
plant in the Americas to receive ISO 14001

certification. The Torreón, Barrientos,
Mérida, Guadalajara, Huichapan and
Ensenada plants further received national
certification for completing the Mexican gov-
ernment’s voluntary environmental audits
program. The Torreón plant also implement-
ed CEMEX’ calcination technology to enhance
energy efficiency and minimize emissions.

As part of a company-wide prevention and
risk reduction program, CEMEX Mexico
launched its industrial safety plan. This plan
includes plant-by-plant audits that are
designed to raise employees’ awareness and
reduce the probability of workplace acci-
dents.

A concrete opportunity
New ready-mix facility in Dallas.

To capitalize on the cityÕs enhanced freeway
construction, we opened a new ready-mix
facility in Dallas, Texas. Now, we have 48
ready-mix facilities across the southwest
United States.

N O R T H A M E R I C A O P E R A T I O N A L R E V I E W

CEMEX USA
CaliforniaÕs Cement Demand Jumps 12%
The United States GDP growth led to increased
construction sector activity across the U.S.,
including CEMEX’ three core markets,
California, Arizona and Texas.

California’s 1997 cement and ready-mix
demand increased 12% and 9%, respectively,
versus 1996. Los Angeles, San Francisco and
San Diego all began major public infrastructure
projects and improvements. In contrast with
last year’s record growth, Arizona recorded a
more moderate 2% increase in cement and
ready-mix demand. After poor construction
weather during the first quarter of the year,
Texas cement consumption improved 6% com-
pared to 1996.

Looking forward, we expect that increased
public sector spending in CEMEX’ core states
should more than offset a slight decline in com-
mercial and industrial activity. Overall, we
expect total cement and ready-mix demand to
increase 3% across our three primary markets.

14

1997: A Year Of Consolidation
With no new acquisitions or major organiza-
tional changes, 1997 was a year of consolida-
tion for CEMEX USA. Cement sales volumes
declined 3%, while ready-mix sales volumes
were up 2% compared to 1996. The Balcones
plant produced nearly 1 million metric tons of
cement, close to its effective capacity.

In 1997, imports to our Texas, California
and Arizona markets reached 1.7 million
metric tons of cement. Over 72% of these
imports came from Spain. This year, we expect
that more than 50% of our California imports
will come from more inexpensive Southeast
Asian sources.

To bolster our Arizona market presence, we
began supplying “white paving” for the Red
Mountain and Squaw Peak freeways and
expanded our product offerings to include
asphalt chips. We are also working with our
Arizona customers to improve the quality,
consistency and timeliness of our products —
increasing our on-time deliveries by 5% in
1997, well above the regional average.

We opened a new ready-mix facility in
Dallas, Texas, to capitalize on the city’s
enhanced freeway construction. This new plant
brings our total to 48 ready-mix facilities across
the southwest United States.

To continue to attract and retain the top
people, we are developing a human resources
database of our executives’ skills, expertise and
areas of interest. CEMEX USA is also part of a
company wide training program, where new
hires receive multi-functional, cross-border
experience at different CEMEX units.

Balcones Implements Advanced Emissions
Technology
The Balcones cement plant began using new
environmental technology for the advanced pre-
diction and control of emissions. CEMEX USA
also performed industrial safety audits at the
plant and other facilities.

Paving America
ÒWhite pavingÓ for the Red Mountain
freeway in Arizona, USA.

To bolster our market presence, we
began supplying Òwhite pavingÓ and
expanded our product offerings to
include asphalt chips.

California market growth

California Rebound
CEMEX CaliforniaÕs 1997 cement
and ready-mix demand surged
12% and 9%, respectively.

Cement (thousands of metric tons)

Ready-mix concrete (thousands of
cubic meters)

92 93 94 95 96 97

11000

9000

3000

2500

2000

1500

7000

5000

15

E U R O P E O P E R A T I O N A L R E V I E W

The Spanish economy showed strong improve-
ment during 1997. GDP increased 3.4% for the
year, spurred by low inflation, higher employ-
ment and lower interest rates.

During the year, the Spanish government
took major steps to quell any questions about its
ability to join the European Union. It reduced
inflation to 2% and cut the deficit to 2.6%.
Moreover, interest rates declined dramatically.

Tourism, the country’s fastest-growing sector,
benefited from the peseta’s lower exchange rate
and northern Europeans’ improving standard of
living.

In 1998, the nation’s GDP is projected to rise
around 3.3%. Greater confidence in the coun-
try’s economy, combined with increasing public
sector investment, should help spur continued
growth.

CEMEX SPAIN
Spain Bridges Denmark And Sweden
Spain’s strong economic growth, coupled with
lower interest rates, led to increased construc-
tion sector activity. For the year, domestic
cement demand rose 8.2% versus 1996.

In 1998, we anticipate that domestic cement
consumption will increase around 5% over
1997. Our major new construction projects
include the North European bridge between
Denmark and Sweden and Bilbao’s new inter-
national airport.

Improving
Europe buoys

markets

Bridging Europe
CEMEX SpainÕs state-of-the-art
customer laboratory.

The North European bridge Ñ linking
Denmark and Sweden Ñ is a testament to
CEMEXÕ expertise, state-of-the-art tech-
nology and openness to exploring new
ways to solve challenging problems.
CEMEX SpainÕs Bu�ol laboratory designed
a special cement that can withstand the
extreme weather of the Baltic Sea. The
lab also offers the technical assistance
required to complete this important
undertaking.

16

SpainÕs ÒMost AdmiredÓ Company
Our Spanish operations reported substantial
1997 sales growth across all product lines. Total
cement production increased 9% versus a year
ago, because of rising domestic demand and a
significant reduction in cement imports.
Productivity per worker improved 12% com-
pared to 1996.

Ready-mix concrete sales volume grew 17%,
with aggregates and mortar rising 18% and
25%, respectively. Half of the company’s aggre-
gates volume came from direct sales to the cus-
tomer, with the remainder sold through our
ready-mix operations.

In October, Valenciana was named Spain’s
most admired company by Actualidad Econó-
mica, a leading national business publication.
CEMEX Spain received this award because of its
strong brand, top-quality products, improved
customer service and healthy financial position.

During the year, Cementos Morata, the last
of CEMEX’ 1992 acquisitions, was merged into
the company. Now, all acquired plants and sub-
sidiaries are fully integrated into the CEMEX

system.
In 1997, we continued to leverage our posi-

tion as the world’s largest producer of white
cement. Two years ago, we began to expand our
sales to different countries, exporting 100,000
metric tons of white cement. By year-end 1997,
white cement exports increased to more than
200,000 metric tons, a 68% increase over
1996. We exported white cement to Israel,
North Africa, the United States, Europe and the
Arab states.

In 1998, we expect to increase white cement
exports by 10% and enter new markets, such as
Turkey and some European countries.

The North European bridge contract is a tes-
tament to the success of our new customer ser-
vice laboratory. Located in Buñol, Spain, this
facility designed a special cement that can with-
stand the extreme weather conditions of the
Baltic Sea. This lab’s technical assistance offers
an additional competitive advantage that will

White cement exports
thousands of metric tons

Expanding White
Cement Exports
Leveraging our leading position,
we have expanded our white
cement exports to Israel, North
Africa, the U.S., Europe and the
Arab states.

"É one of CEMEX' strengths in

growing from a medium-size

company to a large company

has been that its EBITDA mar-

gins have been 10 percentage

points higher than those of its

international competitors."

Ben Uglow, Robert Flemings, Inc.

(Institutional Investor, 12/97)

White cement leaders
CEMEX SpainÕs white
cement exports increased
more than 68% over 1996.

17

C E N T R A L A N D S O U T H A M E R I C A O P E R A T I O N A L R E V I E W

help to ensure the success of this important
undertaking. Also, the “whiteness” and techni-
cal characteristics of our white cement is one of
the primary reasons that we landed Bilbao’s air-
port construction project.

Zero Tolerance
CEMEX Spain’s ultimate safety goal is to reduce
the number of workplace accidents to zero. As
part of CEMEX’ company-wide accident pre-
vention and risk reduction program, Valenciana
conducted industrial safety audits at all of its
cement plants. In 1997, projects were also
launched to meet new EEC regulations that
apply to Spain’s cement industry.

All of our Spanish cement plants received
ISO 9002 certification in 1997. We also
expanded the equipment for our mobile envi-
ronmental laboratory.

Building into the next millennium
European bridge construction

The European bridge is the most ambitious
project in which CEMEX Spain has ever par-
ticipated.

Overall, CEMEX’ Central and South
American markets performed quite well dur-
ing 1997. The Venezuelan economy recorded
a strong and solid performance during 1997.
GDP growth was 5.1%, driven primarily by
the petroleum sector. By year-end, inflation
dropped to more than half of its 1996 levels.

We expect about 5% GDP growth for
Venezuela this year. Over the next six to
seven years, the government plans to double
the nation’s oil production capacity.

Colombia’s 1997 GDP increased 3.2%,
fueled by petroleum and coffee exports.
During the first half of the year, the economy
felt the effects of the government’s 1996 fis-
cal adjustment plan, including higher interest
rates. The country’s GDP is expected to
increase from 4 to 5% this year as the econo-
my continues its recovery.

In 1997, Panama’s GDP grew 4.4% and is
expected to expand 5.5% this year. We
attribute much of this growth to the govern-
ment’s aggressive free trade negotiations,
forthcoming privatizations and its ambitious
program to modernize and integrate the
country’s economic activity around the
Panama Canal. This program entails improv-

Central and
South America

log solid growth

18

ing the nation’s infrastructure, simplifying
bureaucratic procedures and developing
tourist complexes, port facilities and indus-
trial parks in the Canal area.

The Dominican Republic had a very good
year. GDP grew 8.2% in 1997, and is expect-
ed to rise 6% this year. The nation’s telecom-
munications and tourism sectors continue to
receive substantial foreign investment. The
economy further benefits from a relatively
low 8.4% rate of inflation.

CEMEX VENEZUELA
Domestic Demand Leaps 16%
Venezuela enjoyed a very strong year.
Construction activity increased 13% in 1997,
and domestic cement demand grew 16% dur-
ing the year. This growth was driven by the
private sector, principally the petroleum indus-
try; whereas, year-over-year public sector con-
struction activity remained relatively flat.

A High Performance Organization
Employee training
CEMEX Venezuela, in conjunction with
IESA, provides a tailored business man-
agement program for its senior execu-
tives.

This year, we anticipate increased public and
private sector building activity, with increased
housing construction. Overall, we project that
cement and concrete demand will rise 13% and
17%, respectively, by year-end 1998.

CEMEX Reaps Benefits Of Efficiency
1997 was a year of consolidation. CEMEX

Venezuela effectively reaped the benefits of the
preceding years’ cost rationalization and opti-
mization programs.

The company’s 1997 cement sales volume
grew 15%, compared to 1996, because of rising
domestic demand and increased capacity utiliza-
tion. Its kilns operated at or over their effective
capacity due to greater operational efficiency
and technological developments. For example,
the Pertigalete plant’s six and seven kilns are
now producing 3,700 metric tons per day, ver-
sus 3,500 metric tons per day a year ago.

Vencemos’ 1997 ready-mix sales volume
rose 40%. This growth was due to the compa-
ny’s continuing ability to identify and tap new
market niches and its expanding ready-mix net-
work. During the year, the company added
seven new concrete facilities, increasing its
nationwide total to 37, and expects to build
four more ready-mix plants in 1998.

Despite the marked rise in CEMEX Venezue-
la’s domestic sales volume, export sales dipped
only 4% in 1997. Its cement-to-clinker sales
ratio further improved to 53%, versus 49% a
year ago. Because cement is priced from 20 to
30% higher than clinker, this significantly
increased the value of 1997 export sales.

For 1997 and the coming years, the compa-
ny’s primary corporate focus is providing quali-
ty products and service to its customers. During
the last quarter of 1996, CEMEX Venezuela
complemented its “Mesa Productiva” comput-
erized customer service centers with the inaugu-
ration of its quality and service to the customer
program.

In harmony with nature
Quarry reforestation
CEMEXÕ Flora Development
Program in Venezuela recovered
a 350,000-square-meter area of
our environment during 1997.

CEMEX Venezuela cement/
clinker export sales distribu-

The cement-to-clinker ratio
improved to 53%, which signifi-
cantly increased the value of
1997 exports.

C E N T R A L A N D S O U T H A M E R I C A O P E R A T I O N A L R E V I E W

19

This program not only involves upgrading
the company’s cement and ready-mix trucks,
but developing a more effective distribution
system to deliver our products to all parts of
the country. After the full implementation of
CEMEX’ SDO system in Mexico City, we plan to
apply this system in Caracas to improve the
productivity and timeliness of our cement and
ready-mix trucks.

Since the 1994 acquisition, the company has
made a concerted effort to not only keep, but
also attract the best people in the business. This
ongoing strategic objective entails both profes-
sional and financial rewards.

To date, Vencemos’ employees have received
more than 182,000 hours of training through
the company’s HPO (High Performance
Organization) and management programs.
Plant-level instruction has addressed areas
ranging from operations and information tech-
nology to motivational, team-building skills
development. CEMEX Venezuela has further
teamed with the country’s top-rated managerial
institute, IESA, to provide a tailored manage-
ment program for its senior executives.

Lowest Accident Rate
As part of CEMEX’ overall risk reduction pro-
gram, the company conducted industrial safety
audits at every cement production facility.
CEMEX Venezuela enjoys the lowest industrial
accident rate of all of CEMEX production units.

Cement
53%Clinker

47%

20

Coming on line
Ibagu� plant in Colombia.
The Ibagu� plantÕs second kiln is
expected to come on line during
the first half of the year, increas-
ing the plantÕs total capacity to
3.0 million metric tons per year.

CEMEX COLOMBIA
Colombia Sees Signs Of Recovery
Colombia’s construction sector did not begin to
see signs of the country’s economic recovery
until the fourth quarter of 1997. For the year,
domestic cement and ready-mix demand
dropped 7% and 25%, respectively, compared
to 1996. This decline resulted from a lack of
confidence in the nation’s current political situ-
ation which, in turn, led to decreased public
and private sector construction spending.

In 1998, we expect the country’s construc-
tion sector to show marked improvement over
1997. Election-year spending, the nation’s
housing deficit, planned public infrastructure
projects and private sector highway construc-
tion should spur this growth. Major projects
include the Miel hydroelectric dam, the first
line of Bogota’s metropolitan subway system
and Bogota’s US$110 million street refur-
bishment project.

A Technological Turnaround
We installed CEMEX’ information management
systems in the finance, transportation and
sales operations, as well as in the cement,
ready-mix and corporate facilities. Now, all of
our cement, concrete and sales points are
interconnected through a communications net-
work that enables us to respond more effi-
ciently to our clients’ needs and changes in
production schedules.

On the operations side, we implemented
CEMEX’ organizational structure with central-
ized purchasing, human resources, accounting
and warehousing. During the integration
process, we also dropped the companies’ local
brand names, highlighting the strong Samper
brand in central Colombia (especially Bogotá)
and the Diamante name in the rest of the
country.

We expect the Ibagué plant’s second kiln to
come on line by the end of the second quarter
of this year. This kiln will have about 1.6 mil-
lion metric tons of annual installed capacity,
increasing the plant’s total capacity to 3.0 mil-
lion metric tons per year.

We have significantly reduced the waiting
time for our trucks, which once exceeded 24
hours. The Ibagué plant’s increased capacity,
coupled with the installation of CEMEX’ proven
“SDO” computerized tracking system, will sig-
nificantly minimize the waiting time and maxi-
mize the productivity of our trucks.

Safety First
The regrettable kiln accident at the Ibagué
plant was an important lesson for CEMEX, as a
whole, and Colombia, particularly. In light of
this incident, we have implemented many of the
safety practices that we take for granted in
CEMEX’ other markets. Our goal is to receive
ISO 9002 certification for the Ibagué plant by
the end of 1998.

21

C E N T R A L A N D S O U T H A M E R I C A O P E R A T I O N A L R E V I E W

CEMEX Colombia
Operating cash flow
millions of dollars

Technological turnaround
Buacaramanga plant
ColombiaÕs cement, concrete
and sales points are now linked
through CEMEXÕ information
management system.

CEMEX PANAMA
Freer Trade Fuels Growth
In 1997, Panama’s public sector construction
activity increased 45%, while private sector
activity declined 11% versus the preceding
year. Highway, mining and low-cost housing
construction were primarily responsible for
public sector growth.

Panama’s aggressive infrastructure spend-
ing was partly rescheduled to 1998. The gov-
ernment originally planned a number of major
public works projects, including the Corredor
Norte, the Corredor Sur and the Autopista
Panamá-Colón. Of these projects, the Corre-
dor Norte was substantially completed and
the Corredor Sur began initial construction.
Cement consumption on the latter project
should kick in during the first quarter of this
year.

The present administration continues to
encourage low-cost housing, industry tax incen-
tives and reduced import tariffs on all raw
building materials, including cement and steel.
These lower tariffs (currently 10%), however,
have not impacted domestic cement supply or
demand because of Panama’s economic and
physical barriers to entry and the quality of the
local product. The new laws also contain differ-
ent methods to contest unfair practices, includ-
ing anti-dumping and suspension provisions.

This year, public sector activity should more
than offset the projected decrease in private
sector construction. The government’s infra-
structure development, coupled with increased
spending on tourism and low-cost housing,
should increase cement consumption by 4.9%.

Rapid Growth
Our comprehensive reorganiza-
tion program yielded $32 mil-
lion of our anticipated $50 mil-
lion in annual cost savings.

I97 II97 III97 IV97
0

40

30

20

10

22

Cement Sales Rise 29%
Overall, CEMEX Panama enjoyed a very good
year. Despite the delay of some expected public
works, 1997 cement sales volume grew 29%.
This jump resulted from the company’s
increased share of the country’s cement and
ready-mix markets and a two-month strike at
its local competitor, Cemento Panama. During
the strike period, the company managed to
supply 100% of domestic demand.

CEMEX Panama’s 1997 ready-mix sales vol-
ume increased 112%, compared to 1996, due
to its increased market penetration and
enhanced customer service. Over the year, we
continued to transform Bayano from a state-
owned and managed operation into a key part
of the CEMEX system. We have worked to inte-
grate CEMEX’ highly adaptive management
culture, operating style and philosophy. By
year-end, employees underwent 9,200 hours of
training, including industry practices, techno-
logical development, management skills, logis-
tics, communications and leadership.

In 1997, the company received ISO 9002 cer-
tification, which assures that its gray Portland
cement meets international quality standards. It
further lowered energy costs 25% by replacing
80% of its fuel oil with petroleum coke.

This year, we expect to maintain our com-
manding share of the local cement market and
increase our penetration of the ready-mix mar-
ket by offering new products and prompter ser-
vice to our customers. In September, we started
selling long-life mortar, which does not require
mixing at the work site and lasts 24 hours with-
out hardening. During the first quarter, we plan
to market Flexicem, a masonry cement, and, in
the second half of 1998, to sell pozzolanic
cement, a low-heat-hardening cement for large
construction projects.

We have also taken steps to reduce our
ready-mix trucks’ waiting time at construction
sites. During the year, we look forward to
installing and implementing CEMEX’ proven
SDO system to significantly improve our trucks’
productivity and on-time delivery.

A Total Transformation
From an environmental and safety standpoint,
CEMEX Panama continues to undergo a total
transformation. In addition to upgrading its
dust collection equipment, it is establishing
employee awareness programs and working
jointly with local governments and the commu-
nities to improve the environment. As part of
CEMEX’ comprehensive risk reduction program,
the company audited industrial safety criteria at
its cement plant.

CEMEX Panama is further taking actions to
conserve the wildlife, such as crocodiles and
ducks, that live around its facilities. Through
the donation of ecology books to the National
Association for the Conservation of Nature,
Bayano is also supporting a project to monitor
wildlife and plant species in the Panama Canal.

"Whether in regard to a business

unitÕs strategic goals or the effi-

ciency of a specific truck, CEMEXÕ

global technology system gives the

company real-time, online informa-

tion that it can share with employ-

ees and customers."

Arthur Andersen,

"BEST PRACTICES", 1997

23

Lowering energy costs
Petroleum coke for CEMEXÕ Panama operations.
By replacing 80% of its fuel oil with petroleum
coke, the company reduced its energy costs by
25%.

CEMEX Panama
Cement growth
(percentage vs. previous years)

Soaring Sales
CEMEX PanamaÕs 1997
cement volume grew 29%.

C E N T R A L A N D S O U T H A M E R I C A O P E R A T I O N A L R E V I E W

CEMEX CARIBBEAN
Over 25 Countries Served
The scope of our Caribbean operations contin-
ued to expand over the course of 1997. Directly
and through our local partners, we now serve
more than 25 different countries.

The region’s countries are increasingly open
to globalization and increased foreign invest-
ment. In 1998, we expect the Basin’s GDP to
grow from 2 to 3%, spurred by tourism and
housing.

In 1997, the Dominican Republic recorded a
13.5% increase in domestic cement consump-
tion, with a 5% increase projected for 1998.
The private sector drove 1997 construction
activity. In 1998, we expect public sector
spending on tourism and public housing to fuel
domestic demand.

Dominican Economy Spurs Increased
Housing
For the year, our Caribbean operations gener-
ated a total cement trading volume of 1.9 mil-
lion metric tons. In the Dominican Republic,
the company’s net sales increased 24% (in dollar
terms) versus a year ago because of higher pri-
vate sector demand, including residential, hotel
and road construction.

At the end of 1996, we entered the local
ready-mix market, starting with 10 trucks and
two plants. By year-end 1997, these operations
grew to 40 trucks and six plants.

We are working to consolidate CEMEX’ uni-
form business culture and standards, such as
efficiency and customer service quality, across
the region. There is now greater integration
within our Venezuelan, Caribbean and
Dominican operations in terms of operations,
logistics, technology and information flow.

24

In the Dominican Republic, we undertook
training programs to promote client services.
These programs were geared to personnel
from the sales, quality control and logistics
areas.

Rescuing The Whales
CEMEX’ Dominican Republic unit worked
jointly with its surrounding communities and
schools to develop farming systems that allow
for greater recycling. The company further
donated ecology books to the Governing
Commission of the Humpback Whale
Sanctuary in support of an ongoing project to
rescue marine mammals.

As part of CEMEX overall efforts, we
received a rigorous industrial safety audit to
ensure our employees a healthy workplace
environment. Also, with the oversight of a
multinational advisory group of experts, we
implemented an industrial security program to
assure the integrity of our people and facilities.

Southeast
Asia’s growth

potential

A whale of a job
Humpback whale
The company donates ecology books to
the Governing Commission of the
Humpback Whale Sanctuary in support
of an ongoing project to rescue
marine mammals.

25

The Philippines experienced 5.1% GDP growth
for 1997. This year-end increase resulted
from the marked divergence between the
economy’s performance during the first and
second half of the year. Following a strong
first half, the country settled into a “wait and
see” mode on the heels of the Thai baht’s
July devaluation.

This year, the Philippine economy should
experience less dynamic GDP growth, from 2 to
3%, because of the recent turbulence in Asia.
However, we anticipate that the Philippines
will emerge as one of the region’s less-affected
countries. Its relative resiliency primarily
stems from the government’s commitment to
economic reform and privatization.

CEMEX PHILIPPINES
SE Asian Foothold
The Philippines is the third largest cement
market in Southeast Asia, after Thailand and
Indonesia. It accounts for approximately 12%
of the region’s total market.

Historically, Philippine cement consump-
tion has grown at a compound average rate
of 15% over the last ten years. With a low
per capita consumption of only 182 kg, the
Philippine market shows strong long-term
growth potential.

CEMEX Makes Strategic Philippine
Acquisition
In October, we completed the acquisition of a
30% interest in Rizal Cement Inc. We also
signed an agreement to provide technical and

S O U T H E A S T A S I A O P E R A T I O N A L R E V I E W

Higher returns
Solid Cement plant in Philippines.
Our October investment in Rizal Cement
exemplifies our ability to capitalize on
arising opportunities at much higher
returns than in the past. In addition to
our 30% equity stake, we receive techni-
cal assistance and consulting fees for the
know-how and expertise that we bring to
the company.

26

consulting services to Rizal. The two cement
plants for which CEMEX will provide techni-
cal assistance have an installed production
capacity of 2.8 million metric tons per year.

This acquisition is consistent with CEMEX’
long-term geographic diversification strategy.
It leverages the company’s operational exper-
tise, enhances the stability of its consolidated
operating cash flow and creates greater finan-
cial flexibility.

As the second-largest cement producer in
the Philippines, Rizal enjoys a leading market
share in Central Luzon, the main consump-
tion region that includes Manila. Rizal is also
strategically located just outside of this
region, allowing it to benefit from low trans-
portation costs and easy market penetration.

Consistent with CEMEX’ practice, we are
evaluating Rizal to improve its efficiency and
profitability. Soon after the acquisition, we
deployed our multinational PMI team of engi-
neers, technicians and managers to analyze
the company’s operations, human resources
and capital expenditures. Based on this
analysis, we will recommend ways for the
company to reduce costs and increase pro-
ductivity. For 1998, we expect to achieve
almost US$37 million in annual cost savings.

T R A D I N G O P E R A T I O N A L R E V I E W

The world’s
largest cement

trader

"[T]he company has become the

darling on international markets

by following a strategy of selec-

tively buying companies, then

increasing their efficiency with

company-wide computerization

and a program to share operat-

ing tips. This approach has

allowed it to become one of the

most profitable enterprises in

Latin America."

Cristina Adams,

The Houston Chronicle, 12/26/97

27

This year our total trading volume exceeded
10 million metric tons of cement and clinker.
Because of growing local demand in our
Spanish and Venezuelan markets, a larger
share of our 1997 trading volume came from
external sources. We met our international
commitments by purchasing more cement
from third parties, including Romanian, Greek,
Turkish and U.S. suppliers.

We continue to market cement to over 60
countries worldwide. Our major international
trading partners include the U.S., Peru,
Indonesia, Chile and Malaysia. Due to Asia’s
economic downturn, we reduced CEMEX

Mexico’s exports to the region from 2.5 mil-
lion to approximately 1.0 million metric tons.

For the year, CEMEX Mexico contributed
about 3.5 million metric tons to our total
trading volume. In light of Asia’s economic
environment, we used Mexico’s additional
capacity to test new markets, like Nigeria and
Ghana.

This activity exemplifies the fundamental
role that our trading operations play in real-
izing our strategic objectives. They further
our international development through care-
ful, calculated steps, while satisfying world-
wide demand where needed. Specifically, they
allow us to maximize our worldwide produc-
tion by identifying markets for our excess
capacity. They also allow us to explore new
markets, like the Philippines, without the
necessity of making immediate investments
in new production facilities or related capital
expenditures.

This year we took an important step to
enhance our trading infrastructure and flexi-
bility. We purchased our first 60,000-metric-
ton floating silo to store and supply cement
where our customers require it. The vessel’s

A floating silo
Our 60,000-metric-ton floating silo can
store and supply cement wherever our
customers need it.

Export diversity
destination by region in percentage

EXPORTS FROM
DESTINATION MEXICO SPAIN VENEZUELA

Asia 33.6 5.5 Ñ
South America 26.0 Ñ 17.3
North America 15.8 65.7 56.6
Central America 7.1 Ñ 6.2
Caribbean 14.9 Ñ 19.3
Europe Ñ 5.9 Ñ
Africa 2.6 22.9 0.6
TOTAL 100 100 100

Export diversity
CEMEX' Mexican, Spanish and Venezuelan
exports go to international trading part-
ners in Asia, North America, Central and
South America, the Middle East and
Africa.

28

Our board
of directors

C E M E X , S . A . D E C . V . A N D S U B S I D I A R I E S

CHAIRMAN: Lorenzo H. Zambrano

HONORARY CHAIRMAN: Marcelo Zambrano Hellion

DIRECTORS

Juan F. Mu�oz Terrazas

Eduardo Brittingham

Lorenzo Milmo

Armando J. Garc�a

Rodolfo Garc�a Muriel

Bernardo Quintana Isaac

Rogelio Zambrano

Roberto Zambrano

Dionisio Garza Medina

Alfonso Romo Garza

ALTERNATE DIRECTORS

Mauricio Zambrano Villarreal

Jorge Garc�a Segovia

Tom�s Brittingham Longoria

EXAMINER:

Luis Santos de la Garza

ALTERNATE EXAMINER:

Fernando Ruiz Arredondo

Selected consolidated
financial information
(in millions of constant pesos as of December 31, 1997, except share and per share amounts)

C E M E X , S . A . D E C . V . A N D S U B S I D I A R I E S

29

1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997

Income Statement Information
Net Sales $ 8,599 7,537 11,756 12,235 14,085 16,496 20,451 22,007 26,965 28,249 30,573 13.5%
Cost of Sales (1) 5,766 5,266 9,193 8,697 8,788 10,310 12,330 12,692 16,445 17,129 18,735
Gross Profit 2,833 2,271 2,562 3,537 5,297 6,186 8,121 9,314 10,520 11,120 11,838 15.4%
Operating Expenses 784 751 1,434 1,670 1,828 2,150 3,138 3,408 4,081 4,386 4,614
Operating Income 2,049 1,520 1,128 1,867 3,469 4,036 4,982 5,909 6,439 6,734 7,224 13.4%
Comprehensive Financing (Cost)

Income, Net (2) (32) 24 621 (50) 1,025 1,346 176 (169) 5,960 4,442 1,281
Other Income (Expenses), Net 1,212 861 52 (397) (389) (668) (711) (1,394) (1,702) (1,432) (1,110)
Income Before Taxes & Others 3,293 2,405 1,802 1,420 4,106 4,714 4,449 4,345 10,695 9,744 7,395 8.4%
Minority Interest (3) 380 317 293 279 492 527 684 473 1,145 998 861
Majority Net Income 2,612 2,053 1,437 1,383 3,649 4,095 3,686 3,935 7,984 8,202 6,140 8.9%

Earnings per Share (4)(5)(6) 2.34 1.84 1.29 1.25 3.27 3.88 3.49 3.66 6.21 6.32 4.78 7.4%
Dividends per Share (4)(7) 0.40 0.16 0.13 0.14 0.48 0.52 0.64 0.66 0.69 – (8) n.a.
Number of Shares

Outstanding (4)(5) 1,114 1,114 1,114 1,114 1,114 1,056 1,056 1,077 1,286 1,303 1,268

Balance Sheet Information
Cash and Temporary Investments 3,090 2,130 2,037 1,362 1,670 2,886 2,305 5,075 3,729 3,431 3,069
Net Working Capital (9) 1,412 1,575 2,471 2,216 2,361 4,226 4,201 5,527 5,960 5,128 4,746 12.9%
Property, Machinery &

Equipment, Net 12,923 12,596 22,268 22,096 21,581 31,000 31,114 42,877 51,933 48,205 48,467 14.1%
Total Assets 19,400 19,285 32,142 32,224 31,776 56,064 56,603 82,686 88,019 83,457 82,568 15.6%
Short-term Debt 1,002 775 3,941 2,446 1,187 6,645 4,827 6,783 9,153 6,842 5,305
Long-term Debt 2,231 1,603 8,659 9,775 10,463 18,315 20,233 32,636 31,901 33,191 31,964
Minority Interest (3) 2,213 2,049 3,350 4,441 3,372 4,881 5,441 8,074 9,346 8,395 9,532
Stockholders’ Equity, excluding

Minority Interest 12,445 13,231 13,989 13,101 15,139 21,887 22,768 29,666 30,267 28,010 28,367 8.6%

Book Value per Share (4)(5) 11.17 11.87 12.55 11.76 13.59 20.74 21.56 27.54 23.54 21.49 22.36

Other Financial Data
Operating Margin 23.8% 20.2% 9.6% 15.3% 24.7% 24.4% 24.4% 26.8% 23.9% 23.8% 23.6%
EBITD (10) 2,939 2,156 2,105 3,041 4,678 5,259 6,454 7,528 8,573 9,127 9,631 12.6%
Depreciation and Amortization 891 637 1,039 1,344 1,524 1,681 1,786 2,003 3,319 2,975 3,376
Net Resources Provided by

Operating Activities (11) 6,875 2,319 2,272 2,851 4,298 6,148 5,340 6,662 14,928 12,826 10,216

AVERAGE ANUAL
GROWTH 87-97

Footnotes to selected consolidated financial information on page 41

1997 CONSOLIDATED RESULTS
Sales
Net Sales grew 8% in real terms during the year, as
compared to 1996, and reached $30.573 billion
pesos. This increase is due to the subsidiaries’ larger
volumes, in general, and to the consolidation of the
Colombian operations of Samper at the beginning of
1997, which contributed 5 percentage points to this
increase. In dollar terms, net sales increased at a
greater rate, as they rose to US$3.788 billion and
were 13% higher as a result of the stability of the
Mexican peso vis-à-vis the US dollar during the last
twelve months.

Gross Profit
The sales increase, together with the 9% growth in
cost of sales, caused Gross Profit to increase 6% from
1996 to 1997 and to reach $11.838 billion pesos.
Nevertheless, relative to sales, gross margin decreased
from 39.4% in 1996 to 38.7% in 1997.

Operating Income
Operating Income grew 7% in real terms and reached
$7.224 billion pesos in 1997, and grew 12% in dollar
terms, reaching US$895 million. The operating mar-
gin decreased slightly from 23.8% in 1996 to 23.6%
in 1997, since the decrease in gross margin was partly
offset by a decrease in operating expenses as a per-
centage of sales during 1997.

Operating Cash Flow
Operating Cash Flow (Operating Income plus
Depreciation or EBITD) during the year was $9.631
billion pesos, or US$1.193 billion, showing an
increase of 6% in real terms and 10% in dollars over
that of 1996. The operating cash flow margin was
31.5% during the year, as compared with 32.3%
in 1996.

30

Management Discussion
and Analysis of Financial Condition and

Results of Operations of the Company

MANAGEMENT DISCUSSION AND ANALYSIS OF FINANCIAL CONDITION AND RESULTS OF OPERATIONS

CEMEXÕ international opera-
tions are 54% of consolidated
revenues.

Operating cash flow
Operating Income plus
Depreciation

Colombia 11%

Central America
& the Caribbean 6%

USA 4%

Venezuela 14%

Mexico 46%

Spain 19%

CEMEX' combination of bottom-up
management style, wise strategic
investments and cost-efficient facili-
ties make it the best-managed compa-
ny in Latin America. It's not your typi-
cal, completely conformist, top-down
culture. When they do something,
they do it very well, wherever they
do it. TheyÕve really delivered
results.

Chris Taylor, BT Alex. Brown

(Latin Trade, 1/98)

31

Operating cash flow before lease payments and
cost of sales restatement (a non-monetary item),
grew 6% during the year and reached the amount
of $9.927 billion pesos. In dollar terms, operating
cash flow increased by 10% and reached US$1.230
billion.

Cash Earnings
Cash Earnings (Operating Cash Flow minus Net
Financial Expense) were $5.815 billion pesos; an
increase of 47% as compared to 1996. In dollar
terms, cash earnings were US$721 million, which
represents a 52% increase for the year.

Financial Expenses
Financial Expenses for 1997 were $4.116 billion
pesos (US$510 million). They showed a decrease of
27% as compared to the previous year. This decrease
was largely due to the more favorable interest rates
on the company’s loans, given the change to dollar-
denominated debt from other currencies.

Gains in Marketable Securities
Gains in Marketable Securities were $534 million
pesos in 1997, as a result of having recorded extraor-
dinary gains and the mark-to-market value of the
company’s shares portfolio.

Foreign Exchange Loss
Net Foreign Exchange Loss was $95 million pesos in
1997 versus $846 million pesos during the previous
year, given the bolivar’s 64% depreciation during
1996. During 1997, the Mexican peso depreciated by
2% vis-à-vis the US dollar.

Net Monetary Position Gain
Net Monetary Position Gain during the year was
$4.657 billion pesos, 54% less than was recorded for
1996 due to a lower inflation rate in Mexico, and the
utilization of the weighted average inflation method
by subsidiary in accordance with Mexican GAAP,
which was implemented at the beginning of 1997.

Other Expenses, Net
Other Expenses, Net were $1.110 billion pesos, 22%
lower than those incurred in 1996, because of the
cancellation of the tax provision recorded in 1996.
The cash amount of other expenses, net for 1997 was
$563 million pesos (US$70 million). The amortiza-
tion of goodwill and anti-dumping duties are repre-
sentative of the majority of these expenses.

CEMEX 2000
CEMEX has invested more than US$200
million over the last decade to imple-
ment and modernize its information tech-
nology infrastructure. In 1997, it
launched CEMEX 2000, a company-wide
initiative to obtain certification of year
2000 compliance not only for information
systems and applications, but also for the
entire business network.

Cash earnings
millions of dollars
(Operating cash flow minus net
financial expenses). Trailing 12
months for each period.

Consistent growth in cash earn-
ings is evidence that 1997 was a
year of consolidation for CEMEX.

32

Effective Tax Rate
The Effective Tax Rate was 7.24% for 1997 and was
comprised as follows: 5.5% of income tax and 1.8%
PTU (Personal Employee Income Tax). In anticipa-
tion of CEMEX’ annual cash tax payments, during
1997 the company paid approximately $242 million
pesos against tax provisions accumulated in 1997.

Minority Interest Net Income
The Minority Interest Net Income decreased 14% in
1997 due to the change in the criteria for recording
the Societé operation and the acquisitions of the
remaining minority interest in some subsidiaries.
These reductions were larger than the relative
increase brought about by the consolidation of
Samper and by the greater net income at the sub-
sidiary level.

Majority Interest Net Income
The Majority Interest Net Income during 1997 was
$6.140 billion pesos (US$761 million).

MEXICO
Sales
Net Sales in 1997 were $13.865 billion pesos, 2%
greater than in 1996, as a result of greater domestic
volumes and new product development. In dollar
terms, net sales increased by 15% and reached
US$1.718 billion. The composition of the total sales
from Mexico’s operations during the year was as fol-
lows: 70% domestic cement, 17% ready-mix, 8%
exports and 5% tourism and others.

Prices and Volumes
The volume of domestic gray cement sold by CEMEX
Mexico grew 12% during the year, and the volume
of ready-mix increased by 33%, exceeding the
growth of domestic demand. The volume of exports
decreased 25% year-to-year due to the decrease in
exports to Southeast Asia.

During 1997, the average domestic price of
cement (invoiced) by CEMEX Mexico decreased 8%
in constant pesos during 1997, although, in terms of
dollars, it did increase 6% compared to 1996. The
average price of concrete decreased 3% in constant
pesos, but in dollar terms it rose 12% over the price
of the preceding year.

Costs
In 1997, the average cost of sales per ton (excluding
depreciation) decreased 7% in real terms vis-à-vis
1996, due to a 17% decrease in fixed costs while
variable costs remained constant. The cost of fuel oil
decreased 5% due to the lower price of petroleum
and the greater use of petroleum coke, although the
cost of electric power, because of the adjustment to
international price levels, rose by 9% during the
period. Additionally, the cost of labor decreased 10%
thanks to the efforts made to achieve greater effi-
ciency and productivity. The reduction in the cost of
sales was, however, adversely affected by a serious
increase in market distribution costs.

Gross Margin
The Gross Margin decreased from 43.8% in 1996 to
42.0% in 1997, with gross income of $5.819 billion
pesos. Nevertheless, in dollar terms, gross profit
increased 10% and rose to US$721 million.

Operating expenses accounted for 12.3% of the
year’s sales, decreasing from 12.8% in 1996, and
decreased 2% in absolute terms as a result of the
Continuous Improvement Program implemented in
the sales and logistics areas.

Financial expenses
millions of dollars
Trailing 12 months for each
period.

The substantial decrease in
financial expenses has lowered
financial risk.

33

MANAGEMENT DISCUSSION AND ANALYSIS OF FINANCIAL CONDITION AND RESULTS OF OPERATIONS

Improved efficiency
Vilanova plant, Spain.
CEMEX SpainÕs production costs,
in dollar terms, dropped 13%
versus last year.

CEMEX Mexico

An improving Mexican econo-
my and greater dedication to
sales efforts drove increased
net sales.
In dollar terms, MexicoÕs
EBITD continues to improve.

Operating Margin
As a consequence of the gross margin decrease,
the Operating Margin in Mexico went from 30.9%
in 1996 to 29.7% in 1997. Operating income
reached $4.112 billion pesos, 2% less than in 1996,
although, in dollars, it grew 10% to US$510 million.

Operating Cash Flow
Operating Cash Flow at CEMEX Mexico declined
4% in real terms, and reached $5.162 billion
pesos, but increased 9% in dollar terms to US$640
million for the year.

SPAIN
Sales
CEMEX Spain’s operations reported Net Sales of
Ptas. 109.795 billion during the year, 20% more
than 1996. This increase was principally due to
strong volume growth, as well as the incorporation of
Cementos Especiales de las Islas, S.A. (excluding
Islas, sales grew 13%). Net sales increased less in
dollar terms, 3%, because of the peseta’s deprecia-
tion vis-à-vis the US dollar.

Prices and Volumes
Valenciana’s domestic cement sales volume grew
21% in 1997, versus 1996, significantly exceeding
the growth in domestic demand. Likewise, ready-
mix volume increased 17% during the year. Higher
domestic demand caused exports to decrease 4%
during the year.

In peseta terms, the average price of domestic
cement decreased 3% vis-à-vis the preceding year.
Additionally, the average price of ready-mix dropped
1% for the period.

Costs
The average cost of sales per metric ton (excluding
depreciation) remained relatively stable when com-
pared to 1996. Despite better labor costs, which
resulted in a 6% drop in fixed costs, variable costs
increased 6% as a result of greater maintenance and
fuel costs. Nevertheless, in dollar terms, production
costs decreased 13% year-to-year.

Net sales

Operating cash flow
millions of dollars

34

VENEZUELA
Sales
In 1997, Net Sales reached Bs. 233.412 billion, a 5%
increase in real terms over 1996, mostly as a result of
volume growth. In dollars, net sales rose 36% to
US$462 million as a result of the bolivar’s relative
stability versus the US dollar.

Prices and Volumes
Vencemos’ domestic cement sales volume increased
15%, compared to the preceding year, because of
growing domestic demand. Ready-mix sales volume
grew 40% due to new regional market expansion. As
a result of rising domestic demand, the volume of
Venezuelan exports dropped 4% for the year, but still
represented 48% of Vencemos’ total sales volume.

In 1997, cement prices decreased 3% in real
terms, while ready-mix prices increased 1% com-
pared to 1996. In dollars, both cement and ready-
mix prices rose 26% and 32%, respectively, because
of 38% inflation for the year. The bolivar devalued at
a rate of only 6% during the same period.

Costs
The average cost of sales per metric ton of cement
(excluding depreciation) increased 15% in constant
bolivars during 1997, as compared to 1996. Fixed
costs remained stable because increased labor costs
were offset by decreased maintenance costs.
However, variable costs grew 52% due to increases
in the cost of electric power and purchased raw
materials.

Gross Margin
Gross Margin remained at 42.7% throughout the
year on gross income of Bs. 99.602 billion, which
grew 2% in absolute terms from 1996 to 1997.

Operating expenses decreased 9% during 1997.
They now represent 8.9% of sales, versus 9.3% in
1996, as a result of the optimization programs that
have been implemented.

Operating Margin
As a result of the above, Operating Margin remained
constant at 34.6%, during 1996 and 1997, on oper-
ating income of Bs. 80.823 billion, 5% more in real
terms than 1996.

CEMEX Spain

Net sales growth is evidence
of the Spanish economyÕs
recovery. Valenciana's oper-
ating cash flow recovered in
1997.

Gross Margin
Gross Margin decreased from 36.4% in 1996 to
33.6% in 1997 because of a substantial increase in
depreciation expenses resulting from the restatement
of assets. Gross profit grew 11%, reaching Ptas.
36.875 billion (US$243 million).

Operating expenses rose 13% during the year as
a result of increased transportation and advertising
expenses. Nevertheless, operating expenses decreased
year-to-year as a percentage of sales and represent
only 12.1% of sales, as opposed to 12.8% in 1996.

Operating Margin
Operating Margin decreased from 23.6% in 1996 to
21.5% in 1997 on operating income of Ptas. 23.634
billion, 10% more than the operating income for the
preceding year.

Operating Cash Flow
Operating Cash Flow increased 25% to Ptas. 37.719
billion (US$249 million).

Net sales

Operating cash flow
millions of dollars

35

Operating Cash Flow
Operating Cash Flow was Bs. 102.180 billion for the
year with a margin of 43.8%. In dollar terms, oper-
ating cash flow grew 29% to US$202 million.
Operating cash flow before the cost of sales restate-
ment (a non-monetary item) grew 6% and reached
Bs. 108.725 billion, or US$215 million.

COLOMBIA
Note: The results of CEMEX Colombian operations in
1996 included only Cementos Diamante. For 1997,
Colombia includes the results from the operations of
Cementos Diamante and Samper. For comparative
purposes, the following presents an analysis of the
1997 results compared to pro-forma figures for 1996
(which in both cases include Cementos Diamante
and Samper).

Sales
Cementos Diamante’s Net Sales were $479.217 bil-
lion Colombian pesos (US$370 million), 8% higher,
in constant terms, than the pro-forma figure of
$443.027 billion Colombian pesos recorded for
1996. However, in dollar terms, sales experienced
a slight decrease due to the devaluation of the
Colombian peso versus the US dollar.

Gross Margin
Gross Margin rose to 37.0% in 1997, versus the pro-
forma 32.0% for 1996, thanks to the optimizing
process being implemented. Gross income grew 25%
in actual terms and reached $177.537 billion
Colombian pesos, or US$137 million.

In 1997, operating expenses were 15.0% of sales,
a substantial improvement over the pro-forma
18.0% in 1996.

Operating Margin
As a result, Operating Margin increased from the
pro-forma 14.0% for 1996 to 22.1% in 1997, on
operating income of $105.857 billion Colombian
pesos (US$82 million).

Operating Cash Flow
Operating Cash Flow after charges associated with
operating leases, rose to $174.185 billion Colombian
pesos in 1997, or US$135 million, as compared to
the $119.857 billion pro-forma Colombian pesos
for 1996. EBITD margin improved from 27.1%
pro-forma, in the preceding year, to 36.3% in 1997.
Operating cash flow before these charges was
$177.982 billion Colombian pesos, or US$138
million.

MANAGEMENT DISCUSSION AND ANALYSIS OF FINANCIAL CONDITION AND RESULTS OF OPERATIONS

Better margins
Ibagu� plant, Colombia.

Thanks to the optimizing process
being implemented, 1997 operating
expenses were substantially
improved over 1996.

CEMEX Venezuela

93 94 95 96 97
0

200

100

300

500

400

95 96 97

Rising domestic cement
demand led to VenezuelaÕs
1997 sales growth. The eco-
nomic recovery and opera-
tional efficiencies increased
operating cash flow.

Net sales

Operating cash flow
millions of dollars

36

MANAGEMENT DISCUSSION AND ANALYSIS OF FINANCIAL CONDITION AND RESULTS OF OPERATIONS

UNITED STATES
Sales
CEMEX USA’s Net Sales rose 7% to US$435 mil-
lion, principally driven by increases in the selling
price of cement and ready-mix, as well as improve-
ment in non-cement operations.

Prices and Volumes
CEMEX USA’s cement sales volume decreased by
3% in 1997 versus 1996, mostly because of distri-
bution problems associated with third-party trans-
portation services which negatively affected sales
volumes in Texas. Nevertheless, ready-mix sales
volume increased 2% during the year, while
aggregates volumes remained flat. The average
realized cement price grew 4% during the year,
while the price of ready-mix increased 1%.

Gross Margin
Gross Margin decreased from 15.3% in 1996 to
13.5% in 1997, on gross income of US$59 mil-
lion, mainly due to volume decreases, the compa-
ny’s sales and markets mix.

ÒCEMEX Ð with satellite links, expert

systems and a computer in every truck

- is confounding old ideas about the

lines that separate the worldÕs info

haves and have-notsÓ

Peter Katel, Wired Magazine, 7/97.

CEMEX Colombia

Although net sales for CEMEXÕ
Colombian operations increased
in constant terms, they decreased
slightly in dollar terms.
The integration program gener-
ated a remarkable increase in
operating efficiencies.

Net sales

EBITD

millions of dollars

CEMEX USA

Cement and ready-mix price
increases fueled CEMEX USAÕs
net sales growth, while operat-
ing cash flow was affected by
decreasing cement sales vol-
umes, the sales and markets
mix.

Net sales

EBITD

millions of dollars

37

Operating Margin
CEMEX USA’s operating income decreased 12% to
US$28 million. Operating Margin consequently
declined from 7.7% in 1996 to 6.4% in 1997.
Individually, the operating margin of the cement
business (including ready-mix and aggregates)
was 8%, as compared to 10% for 1996.

Operating Cash Flow
Operating Cash Flow decreased 9% to US$45 mil-
lion after US$11 million charges related to operat-
ing leases. Before these charges, operating cash
flow decreased 7% to US$56 million.

CENTRAL AMERICA AND THE CARIBBEAN
Sales
During 1997, the Net Sales of CEMEX’ operations
in Central America and the Caribbean were US$207
million, 19% higher than 1996, thanks to the con-
tinued expansion of operations and greater market
penetration.

Operating Margin
The region’s Operating Margin was 20% for the
year, with operating income of US$41 million.

Operating Cash Flow
Operating Cash Flow remained stable during
1997, as compared to 1996, at US$57 million and
US$56 million, respectively.

FINANCIAL POSITION
Net Debt
Net Debt, which includes derivative financing,
decreased by over US$200 million vis-á-vis 1996,
representing a 5% reduction, to US$4.738 billion.
This is a significant reduction because it was accom-
plished despite the US$231 million purchase of
CEMEX’ shares and the shares of some subsidiaries,
including shares that were part of CEMEX’ Share
Repurchase Program, and the investment of US$93
million in the acquisition of a 30% interest in the
capital stock of Rizal Cement in the Philippines.

The cost of the company’s debt in 1997 averaged
8.2% for dollar-denominated debt, 5.6% for pesetas,
and 18.7% for bolivar-denominated debt.

Derivative Financing
At the close of 1997, Equity Derivative Financing
amounted to approximately US$500 million. The
drop was mainly due to the expiration of the SRUs
(Share Repurchase Units) in the amount of US$90
million. The expiration of the SRUs resulted in extra-
ordinary gains of approximately US$36 million.

Hedges
To hedge its financial risk, CEMEX has made use
of hedge agreements. At year-end 1997, any trans-
actions currently in force are designed to provide
the company with coverage against fluctuations in
interest rates, currency exchange rates and share
prices. The financial effect of these hedging opera-
tions is reflected either as a part of the financial
expenses line item or as a part of stockholders’
equity, as the case may be.

FINANCIAL RATIOS
Leverage
The Leverage ratio of 49.6% (total debt/total capi-
talization) at the close of 1997 was lower than the
53.0% leverage ratio on December 31, 1996.

The financial leverage ratio, measured by com-
paring the total debt on the balance sheet to the
operating cash flow throughout the last 12 months,
decreased from 4.39 times in 1996 to 3.87 times in
1997, which represents a 12% decrease for the year.

Interest Coverage

Central America and
the Caribbean net sales
millions of dollars

With greater territorial cover-
age and increasing trading
activity, the sales in Central
America and the Caribbean
increased substantially.

38

Net debt
millions of dollars
Total debt plus derivative financing
minus cash.

The fourth quarter of 1997
marks the third consecutive
quarterly reduction of CEMEXÕ
net debt.

The Interest Coverage ratio improved to 2.41
times in 1997, as compared to 1.67 times for
1996. This coverage is calculated by dividing the
operating cash flow before lease payments and
cost of sales restatement by financial expenses.

The interest coverage ratio including taxes paid
in cash is important because it reflects the compa-
ny’s capacity to meet its obligations to third par-
ties. As of December 31, 1997, the interest cover-
age ratio including cash tax payments was 2.35
times.

INVESTMENTS AND ACQUISITIONS
In October, CEMEX announced the acquisition of
a 30% minority interest in the Philippine compa-
ny Rizal Cement Inc. for a total of US$93 million,
through its Spanish subsidiary, and signed an
agreement in which CEMEX will provide technical
assistance and consulting services to Rizal.

This investment has been recorded on the bal-
ance sheet as an investment in subsidiaries at the
end of 1997, while the return on this investment
will be reflected at the beginning of 1998.

Through its Spanish subsidiary, CEMEX orga-
nized a new subsidiary in Singapore called
CEMEX Investment Holdings Asia Pte. Ltd.,
through which this and other potential acquisi-
tions will be performed. CEMEX shall initially con-
tribute the venture capital for CEMEX Investment
Holdings, although other investors are expected to
contribute approximately 75% of the capital.

RELEVANT FINANCING AND EVENTS
During 1997, the following relevant financial
transactions were realized:
• In May, CEMEX concluded negotiating a three-

year Committed Revolving Credit Facility in the
amount of US$600 million which effectively
eliminates the risk of refinancing this amount in
the short-term. This line’s availability is com-
mitted for one year, and may be renewed at
market conditions and at the option of each
creditor for another year. As a result of this pro-
gram, the company has been able to get better
spreads in debt issues and re-negotiation.

• In August, CEMEX concluded the syndication of

Strategic investment
Rizal plant, Philippines.
This acquisition leverages the
companyÕs operational expertise,
enhances consolidated cash flow and
offers higher long-term returns.

39

also the option of exchanging the CEP for long-
term notes.

• In recognition of CEMEX’ business strategy and
its improved financial structure, Standard &
Poors (S&P) rating agency improved its rating
of CEMEX’ international debt in November
1997. The S&P rating for CEMEX’ foreign cur-
rency debt is BB+, which is higher than the BB
rating given by S&P to Mexican sovereign debt.

Equity Transactions
• At the 1996 General Annual Stockholders

Meeting held on April 24, 1997, the stockhold-
ers approved the CEMEX Share Repurchase
Program. On March 30, the Board of Directors
of CEMEX approved the repurchase. As of
December 31, 1997, approximately 24 million
shares have been repurchased at the approxi-
mate average price of $39 nominal pesos per
share, completing the minimum stipulated for
the Share Repurchase Program. CEMEX has
funded this program with its own resources
generated by its existing operations.

• In 1995, the company instituted the Options

Leverage
Total debt/
Total capitalization

During 1997, leverage
declined as CEMEXÕ debt
decreased.

Debt/Operating
cash flow

Even with the rise in cash
from operations, the debt-to-
EBITD ratio decreased gradually.

Trailing 12 months for each period.

MANAGEMENT DISCUSSION AND ANALYSIS OF FINANCIAL CONDITION AND RESULTS OF OPERATIONS

the two-year US Commercial Paper Program for
US$300 million.
This is the first time that the program has been
renewed for a period of two years, and, there-
fore, its original maturity was extended for
another year. The structure of the program,
backed by a letter of credit from CS First
Boston, has allowed CEMEX to obtain an invest-
ment grade credit rating of A1/P1. The compa-
ny will use the resources from this program to
refinance short-term maturities. Bank of
America acted as leader and managing agent for
the transaction that was syndicated among 22
international banks.

• In November, CEMEX negotiated a Contingent
Line with Bankers Trust and with Santander for
US$300 million, which provides contingent
financing for a period of 3 years to refinance the
Commercial Euro-Paper (CEP). In the event of
adverse market conditions for refinancing the
CEP, CEMEX has the option of placing the CEP
with the participant banks. Additionally, there is

40

Plan for CEMEX Shares, by means of which the
company is authorized to give senior managers,
executives and other employees, options for the
acquisition of up to 72,100,000 CEMEX Series B
Shares. As of December 31, 1997, options for
acquiring 21,157,885 CEMEX Series B shares
had already been granted as follows: 5,345,789
granted in 1995 at a strike price of $20.00
pesos per share; 9,873,710 granted in 1996 at a
strike price of $29.60 pesos per share; and
5,933,386 granted in 1997 at a strike price of
$33.13 pesos per share. The employee’s right to
exercise options received is obtained at an annu-
al proportion of 25% of the total number of
options during the first four years after they
were granted, and they expire on the tenth
anniversary of this date or when the person
leaves the company. Under this scheme, CEMEX
is under no obligation to record a liability for
such shares.

Interest coverage
Operating cash flow*/
Financial expense

Increasing operating cash flow
and decreases in financial
expense resulted in expanded
interest coverage capacity.

Trailing 12 months for each period.

*Before lease payments and cost of sales
restatement.

41

Footnotes to Selected Consolidated Financial Information

MANAGEMENT DISCUSSION AND ANALYSIS OF FINANCIAL CONDITION AND RESULTS OF OPERATIONS

(1) Cost of sales includes depreciation.
(2) Comprehensive financing income (cost) includes

financial expense, financial income, gains (loss-
es) on marketable securities, net foreign
exchange variation and net monetary position
result.

(3) In July 1995, a CEMEX subsidiary entered into a
transaction pursuant to which it transferred a
portion of the common stock of Valenciana in
exchange for Ptas. 40 billion, which as of
December 31, 1997 represented 24.8% of such
stock. This original amount was refinanced in
August 1997 at US$320 million, and, since
that date, the minority interest in the income
statement has not been recognized, since
CEMEX, through its subsidiary, has retained div-
idend and voting rights over such shares and
has the option to acquire them in 3 tranches,
the last of which matures in August 2000. The
company includes the cost of retaining its option
in the financial expense account. Such shares
are being treated as owned by a third party,
thereby creating a minority interest over the
consolidated stockholders’ equity in Valenciana.
As of December 31, 1997, such shares account
for 43% and 39% of total minority net income
and CEMEX’ minority stockholders’ equity,
respectively.

(4) On April 28, 1994, CEMEX declared a stock
split of 3 shares per each share held by a share-
holder. Additionally, as part of the transforma-
tion of CEMEX from a fixed to a variable capital
company, and an increase in the variable por-
tion of its capital stock, CEMEX issued a new
share of variable capital of like series for every
eight shares (after making the stock split effec-
tive). All share and per share amounts for 1987
through 1993 have been adjusted to make the
effect of the stock split retroactive.

(5) The number of shares outstanding represents
the total shares outstanding at the close of each
year, stated in millions of shares, and includes
the total number of shares issued by CEMEX
utilized in derivative transactions.

(6) For the periods ended on December 31, 1987 to
1995, the “Earnings Per Share” amount was
determined by considering the total outstanding
shares at the year’s end. For the periods ended
on December 31, 1996 and 1997, the
“Earnings Per Share” amount was determined
by considering the average number of shares
outstanding each year; i.e., 1.298 and 1.284
billion, respectively, so as to comply with the
provisions of Bulletin B-14 “Earnings Per
Share”, which have been in force since 1997.
(See Footnote No. 18 to the Financial
Statements.)

(7) Dividends declared at each year’s annual share-
holders’ meeting for each period are reflected as
dividends from the preceding year.

(8) As a result of CEMEX’ Share Repurchase
Program, as of December 31, 1997, 24 million
shares were acquired for an amount of approxi-
mately US$119 million. The shares acquired
through this program account for approximate-
ly 2% of the shares outstanding.

(9) Net working capital equals trade receivables
plus inventories minus trade payables.

(10)EBITD equals earnings before interest and taxes
plus depreciation.

(11)Net resources provided by operating activities
equals majority interest net income, plus line
items not affecting cash flow, plus variations in
working capital, excluding the effects of acqui-
sitions.

Financial
statements

43

The Board of Directors and Stockholders
Cemex, S.A. de C.V.:

(Thousands of Mexican pesos)

We have audited the consolidated and parent company-only balance sheets of Cemex, S.A. de C.V. and Cemex, S.A. de
C.V. and Subsidiaries as of December 31, 1997 and 1996, and the related consolidated and parent company-only
statements of income, changes in stockholders’ equity and changes in financial position for the years then ended. These
financial statements are the responsibility of the Company’s management. Our responsibility is to express an opinion on
these financial statements based on our audits. We did not audit the consolidated financial statements of Grupo
Empresarial Maya, S.A. de C.V. and Subsidiaries, and certain financial statements of other consolidated subsidiaries which
were examined by other auditors. The financial statements of these subsidiaries reflect total assets and total revenues
constituting 9% and 9% in 1997 and 7% and 6% in 1996, respectively, of the related consolidated totals. The parent
company’s investment in these subsidiaries was $11,932,900 and $6,811,280 as of December 31, 1997 and 1996,
respectively, and its share in their net income (loss) was $724,392 and $(1,798,624) for the respective years then ended.
Our opinion expressed herein, insofar as it relates to the amounts included for such subsidiaries, is based solely upon the
reports of the other auditors.

We conducted our audits in accordance with generally accepted auditing standards in Mexico. Those standards require
that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free of
material misstatements and are prepared in accordance with generally accepted accounting principles. An audit consists
of examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also
includes assessing the accounting principles used and significant estimates made by management, as well as evaluating
the overall financial statements presentation. We believe that our audits provide a reasonable basis for our opinion.

As described in notes 2B and 2C, during 1997, the Company adopted the provisions of Bulletin B-15 “Foreign Currency
Transactions and Translation of Foreing Currency Financial Statements”, which requires financial statements of
consolidated foreign companies be restated for inflation in their functional currency based on the subsidiary country’s rate
of inflation and subsequently translated to Mexican pesos by using the foreing exchange rate at the balance sheet date. In
addition, the monetary position gain or loss is determined under Bulletin B-15 by considering the rate of inflation of each
of the subsidiaries’ countries. Prior to 1997, the restatement for inflation of the financial statements of foreing subsidiaries
and the monetary position gain or loss were determined based upon the inflation rate in Mexico. The comparative 1996
consolidated financial statements have restated for inflation by a weighted average index, that takes into consideration the
inflation rates of the countries in wich subsidiaries operate and the exchange rate of each country vis-a-vis the Mexican
Peso.

In addition, as described in note 2B, during 1997 the Company adopted the provisions established in the fifth amendment
to Bulletin B-10 for recognition of the effects of inflation of property, plant and equipment. This amendment to B-10
requires the use of the national inflation index of each country to restate property, plant and equipment of that country
and permits the use of a specific inflation index for imported property, plant and equipment. Prior to 1997, their
restatement was made based upon appraisals made by independent expert appraisers. The appraised amounts of property,
plant and equipment as of December 31, 1996, served as the beginning bases for purposes of applaying the 1997 inflation
indices.

In our opinion, based upon our audits and the reports of other auditors, the consolidated and parent company-only
financial statements referred to above present fairly, in all material respects, the financial position of Cemex, S.A. de C.V.
and Cemex, S.A. de C.V. and Subsidiaries at December 31, 1997 and 1996, and the results of their operations, the changes
in their stockholders’ equity and the changes in their financial position for the years then ended, in accordance with
generally accepted accounting principles in Mexico.

KPMG Cárdenas Dosal, S.C.

Rafael Gómez Eng

Monterrey, N.L., Mexico
January 19, 1998.

Auditors’
report

C E M E X , S . A . D E C . V . A N D S U B S I D I A R I E S

44

Management’s responsibility
for internal control

The Board of Directors and Stockholders
Cemex, S.A. de C.V.:

We have performed a study and evaluation of the system of internal accounting control of Cemex, S.A. de C.V. and
Subsidiaries for the year ended December 31, 1997. The management of Cemex, S.A. de C.V. is responsible for
establishing and maintaining a system of internal accounting control. Our responsibility is to express an opinion on
this system of internal control based on our review.

We conducted our study and evaluation in accordance with generally accepted auditing standards. The system of
internal accounting control of some subsidiaries were examined by other auditors, whose reports thereon have been
furnished to us. Our opinion expressed herein, insofar as it relates to the system of internal accounting control for
such subsidiaries is based solely on the reports of other auditors.

Because of inherent limitations in any system of internal accounting control, errors and irregularities may
nevertheless occur and not be detected. Also, projection of any evaluation of the system to future periods is subject
to the risk that procedures may become inadequate because of changes in conditions or that the degree of
compliance with the procedures may deteriorate.

In our opinion, based on our audit and the reports of other auditors, the system of internal accounting control of
Cemex, S.A. de C.V. and Subsidiaries for the year ended December 31, 1997, taken as a whole, was sufficient to
meet management’s objectives and to provide reasonable assurance that material errors or irregularities will be
prevented or detected in the normal course of business.

KPMG Cárdenas Dosal, S.C.

Rafael Gómez Eng

Monterrey, N.L. Mexico
January 19, 1998.

45

The management of Cemex, S.A. de C.V. is responsible for the preparation and integrity of the accompanying
consolidated financial statements and for maintaining a system of internal control to provide reasonable assurance
to shareholders, to the financial community and other interested parties, that transactions are executed in
accordance with management authorization, accounting records are reliable as a basis for the preparation of the
consolidated financial statements and to provide reasonable assurance that assets are safeguarded against loss from
unauthorized use or disposition.

In fulfilling its responsibilities for the integrity of financial information, management maintains and relies on the
company’s system of internal control. This system is based on an organizational structure providing of
responsibilities and the selection and training of qualified personnel. Also, it includes policies which are
communicated to all personnel through appropriate communication channels. The system of internal control is
supported by an internal audit function that operates at international level and reports its findings to management
throughout the year. Management believes that, for the year ended December 31, 1997, the company’s internal
control system provides reasonable assurance that material errors or irregularities will be prevented or detected
within a timely period and is cost effective.

Cemex, S.A. de C.V. engaged KPMG Cárdenas Dosal, S.C., the company’s principal independent auditors, to
perform an audit of the internal control system and express their opinion thereon for the year ended December 31,
1997. Their audit applied generally accepted auditing standards, which included a review and evaluation of control
systems and performance of such test of accounting information records as they considered neccesary in order to
reach their opinion. Their report is presented separately.

Lorenzo H. Zambrano
Chairman of the Board
and Chief Executive Officer

C E M E X , S . A . D E C . V . A N D S U B S I D I A R I E S

46

Consolidated
balance sheets
(Thousands of constant Mexican pesos as of December 31, 1997)

C E M E X , S . A . D E C . V . A N D S U B S I D I A R I E S

See accompanying notes to consolidated financial statements.

December 31

ASSETS 1997 1996
CURRENT ASSETS

Cash and temporary investments $ 3,069,338 3,430,872
Trade accounts receivable, less allowance for doubtful

accounts of $483,632 in 1997 and $469,809 in 1996 3,675,328 3,403,216
Other receivables (note 3) 1,563,331 1,548,820
Inventories (note 4) 3,449,584 3,504,279
Other current assets (note 5) 641,793 883,900

Total current assets 12,399,374 12,771,087

INVESTMENTS AND NONCURRENT RECEIVABLES
Investments in affiliated companies (note 6) 2,240,636 3,395,448
Other investments 456,950 317,210
Other accounts receivable 107,463 138,869

Total investments and noncurrent receivables 2,805,049 3,851,527

PROPERTY, MACHINERY AND EQUIPMENT
Land and buildings 23,558,591 21,304,941
Machinery and equipment 68,581,409 68,408,670
Accumulated depreciation (45,754,210) (43,430,352)
Construction in progress 2,081,073 1,921,384

Total property, machinery and equipment 48,466,863 48,204,643

DEFERRED CHARGES (note 7) 18,896,440 18,630,023

TOTAL ASSETS $ 82,567,726 83,457,280

47

December 31

LIABILITIES AND STOCKHOLDERS' EQUITY 1997 1996
CURRENT LIABILITIES

Bank loans (note 8) $ 2,826,610 959,862
Notes payable (note 8) 887,925 797,604
Current maturities of long-term debt (notes 8 and 9) 1,590,621 5,085,089
Trade accounts payable 2,379,065 1,779,020
Other accounts payable and accrued expenses 2,561,623 2,879,113

Total current liabilities 10,245,844 11,500,688

LONG-TERM DEBT (note 9)
Bank loans 13,279,304 15,067,382
Debentures ——— 243
Notes payable 20,274,960 23,208,213
Current maturities of long-term debt (1,590,621) (5,085,089)

Total long-term debt 31,963,643 33,190,749

OTHER NONCURRENT LIABILITIES
Pension plan and seniority premium (note 11) 431,426 681,658
Deferred income taxes (note 14) 1,074,498 1,144,663
Other liabilities 953,441 534,290

Total other noncurrent liabilities 2,459,365 2,360,611
TOTAL LIABILITIES 44,668,852 47,052,048

STOCKHOLDERS' EQUITY (note 12)
Majority interest:

Common stock-historical cost basis 46,514 47,300
Common stock-accumulated inflation adjustments 2,043,061 2,043,081
Additional paid-in capital 11,545,495 11,531,984
Deficit in equity restatement (27,802,488) (22,963,143)
Retained earnings 36,394,567 29,148,937
Net income 6,139,959 8,201,755

Total majority interest 28,367,108 28,009,914
Minority interest 9,531,766 8,395,318

Total stockholders’ equity 37,898,874 36,405,232

TOTAL LIABILITIES AND STOCKHOLDERS' EQUITY $ 82,567,726 83,457,280

48

Consolidated statements
of income
(Thousands of constant Mexican pesos as of December 31, 1997, except for earnings per share)

Years ended on
December 31

1997 1996
Net sales $ 30,573,187 28,249,204
Cost of sales (18,735,000) (17,129,381)

Gross profit 11,838,187 11,119,823

Operating expenses:
Administrative (3,125,503) (2,968,722)
Selling (1,488,282) (1,417,125)

Total operating expenses (4,613,785) (4,385,847)

Operating income 7,224,402 6,733,976

Comprehensive financing income:
Financial expenses (4,116,009) (5,604,592)
Financial income 835,019 689,201
Foreign exchange loss, net (95,426) (846,368)
Monetary position result 4,657,120 10,203,406

Net comprehensive financing income 1,280,704 4,441,647

Other expenses, net (1,109,961) (1,431,705)

Income before income taxes, employeesÕ statutory
profit sharing and equity in income of affiliates 7,395,145 9,743,918

Income tax and business assets tax, net (note 14) (403,969) (786,528)
Employees’ statutory profit sharing (note 14) (131,731) (46,605)

Total income tax, business assets tax and
employees’ statutory profit sharing (535,700) (833,133)

Income before equity in income of affiliates 6,859,445 8,910,785

Equity in income of affiliates 141,106 288,935

Consolidated net income 7,000,551 9,199,720
Minority interest net income 860,592 997,965
Majority interest net income $ 6,139,959 8,201,755

Basic Earnings Per Share (note 18) $ 4.78 6.32
Diluted Earnings Per Share (note 18) $ 4.71 5.52

C E M E X , S . A . D E C . V . A N D S U B S I D I A R I E S

See accompanying notes to consolidated financial statements.

49

Years ended on
December 31

1997 1996
Operating activities

Majority interest net income $ 6,139,959 8,201,755
Charges to operations which did not require

resources (note 17) 4,204,912 3,867,237
Resources provided by operating activities 10,344,871 12,068,992

Change in working capital, excluding effect of acquisitions:
Trade accounts receivable, net (209,916) 1,109,146
Other receivables and other assets 221,029 473,924
Inventories (222,242) (630,984)
Trade accounts payable 574,941 40,522
Other accounts payable and accrued expenses (492,523) (235,663)

Net change in working capital (128,711) 756,945

Net resources provided by operating activities 10,216,160 12,825,937

Financing activities
Proceeds from bank loans (repayments), net (62,849) 4,469,637
Debentures, net (259) (66,076)
Notes payable, net, excluding foreign exchange effect

(note 2E) (3,304,761) (6,349,255)
Investment in subsidiaries (577,262) (53,614)
Dividends paid ——- (1,076,740)
Other financing activities, net (379,713) (742,920)
Acquisition of shares under share repurchase program (956,949) ——-
Issuance of common stock 13,529 2,114,321

Resources used in financing activities (5,268,264) (1,704,647)

Investing activities
Property, machinery and equipment, net (2,701,085) (1,903,785)
Acquisitions, net of cash acquired (749,158) (5,427,408)
Minority interest (823,189) (3,155,731)
Deferred charges (533,302) (322,402)
Other investments and monetary foreign currency effect (502,696) (610,106)

Resources used in investing activities (5,309,430) (11,419,432)

Decrease in cash and temporary investments (361,534) (298,142)
CASH AND TEMPORARY INVESTMENTS AT
BEGINNING OF YEAR 3,430,872 3,729,014
CASH AND TEMPORARY INVESTMENTS
AT END OF YEAR $ 3,069,338 3,430,872

See accompanying notes to consolidated financial statements.

Consolidated statements of
changes in financial position
(Thousands of constant Mexican pesos as of December 31, 1997)

C E M E X , S . A . D E C . V . A N D S U B S I D I A R I E S

50

Balance sheets
(Thousands of constant Mexican pesos as of December 31, 1997)

December 31

ASSETS 1997 1996
CURRENT ASSETS

Cash and temporary investments $ 8,564 393,858
Other receivables (note 3) 438,603 150,077
Intercompany receivables (note 10) 584,712 6,029,690

Total current assets 1,031,879 6,573,625

INVESTMENTS AND NONCURRENT RECEIVABLES
Investments in subsidiaries and affiliated companies (note 6) 55,524,227 47,287,323
Other investments 9,260 10,659

Total investments and noncurrent receivables 55,533,487 47,297,982

PROPERTY AND BUILDINGS
Land 941,023 934,046
Buildings 241,961 241,282
Accumulated depreciation (119,603) (114,946)

Total property and buildings 1,063,381 1,060,382

DEFERRED CHARGES (note 7) 1,519,212 1,430,898

TOTAL ASSETS $ 59,147,959 56,362,887

C E M E X , S . A . D E C . V . (P a r e n t C o m p a n y o n l y)

See accompanying notes to financial statements.

51

December 31

LIABILITIES AND STOCKHOLDERS' EQUITY 1997 1996
CURRENT LIABILITIES

Bank loans (note 8) $ 2,056,904 393,581
Notes payable (note 8) 775,470 ——-
Current maturities of long-term debt (note 8) 169,380 3,685,968
Other accounts payable and accrued expenses 455,867 508,949
Intercompany payables (note 10) 9,070,679 3,508,168

Total current liabilities 12,528,300 8,096,666

LONG-TERM DEBT (note 9)
Bank loans 1,604,111 1,879,247
Notes payable 16,817,820 22,063,028
Current maturities of long-term debt (169,380) (3,685,968)

Total long-term debt 18,252,551 20,256,307

TOTAL LIABILITIES 30,780,851 28,352,973

STOCKHOLDERS' EQUITY (note 12)
Common stock-historical cost basis 46,514 47,300
Common stock-accumulated inflation adjustments 2,043,061 2,043,081
Additional paid-in capital 11,545,495 11,531,984
Deficit in equity restatement (27,802,488) (22,963,143)
Retained earnings 36,394,567 29,148,937
Net income 6,139,959 8,201,755

Total stockholders’ equity 28,367,108 28,009,914

TOTAL LIABILITIES AND STOCKHOLDERS' EQUITY $ 59,147,959 56,362,887

52

Statements of income
(Thousands of constant Mexican pesos as of December 31, 1997, except for earnings per share)

Years ended on
December 31

1997 1996
Equity in income of subsidiaries and affiliates $ 4,460,456 5,064,018
Rental income 114,796 106,440
License fees 315,546 194,679

Total revenues (note 10) 4,890,798 5,365,137

Administrative expenses (71,615) (39,886)
Operating income 4,819,183 5,325,251

Comprehensive financing income:
Financial expenses (3,064,923) (4,165,076)
Financial income 394,740 967,371
Foreign exchange gain (loss), net (193,433) 97,631
Monetary position result 3,527,218 5,465,677

Net comprehensive financing income 663,602 2,365,603

Other income (expenses), net 86,488 (123,093)

Income before income taxes 5,569,273 7,567,761

Income tax benefit and business assets tax, net (note 14) 570,686 633,994

Net income $ 6,139,959 8,201,755

Basic Earnings Per Share (note 18) $ 4.78 6.32
Diluted Earnings Per Share (note 18) $ 4.71 5.52

C E M E X , S . A . D E C . V . (P a r e n t C o m p a n y o n l y)

See accompanying notes to financial statements.

53

Years ended on

December 31

1997 1996
Operating activities

Net income $ 6,139,959 8,201,755
Charges to operations which did not require resources

(note 17) (4,369,030) (4,966,159)
Resources provided by operating activities 1,770,929 3,235,596

Change in working capital:
Other receivables (288,526) (132,872)
Short-term intercompany receivables and payables, net 11,007,489 (5,628,785)
Other accounts payable and accrued expenses (53,082) 99,840

Net change in working capital 10,665,881 (5,661,817)

Net resources provided by (used in)
operating activities 12,436,810 (2,426,221)

Financing activities
Proceeds from bank loans, net 1,388,187 395,318
Debentures, net ——— (27,708)
Notes payable (4,469,739) (8,053,667)
Issuance of common stock 13,529 2,114,321
Acquisition of shares under share repurchase program (956,949) ———
Dividends paid ——— (1,076,740)

Resources used in financing activities (4,024,972) (6,648,476)

Investing activities
Long-term intercompany receivables, net ——— 9,814,661
Investment in subsidiaries (9,341,399) (1,548,273)
Dividends received 578,479 ———
Deferred charges (34,212) (83,010)

Resources (used in) provided by investing activities (8,797,132) 8,183,378

Decrease in cash and temporary investments (385,294) (891,319)
CASH AND TEMPORARY INVESTMENTS AT
BEGINNING OF YEAR 393,858 1,285,177
CASH AND TEMPORARY INVESTMENTS
AT END OF YEAR $ 8,564 393,858

See accompanying notes to financial statements.

Statements of changes
in financial position
(Thousands of constant Mexican pesos as of December 31, 1997)

C E M E X , S . A . D E C . V . (P a r e n t C o m p a n y o n l y)

C E M E X , S . A . D E C . V . A N D C E M E X , S . A . D E C . V . A N D S U B S I D I A R I E S

See accompanying notes to the consolidated and Parent Company only financial statements.

54

COMMON
STOCK

SERIES A SERIES B

Balances at December 31, 1995 $ 1,279,576 808,104

Dividends declared (0.69 pesos per share) ——- ——-

Appropriation of net income from prior year ——- ——-

Issuance of common stock 2,637 64

Results from holding nonmonetary assets ——- ——-

Updating of investment and other transactions
relating to minority interest ——- ——-

Investment by subsidiaries (note 6) ——- ——-

Net income ——- ——-

Balances at December 31, 1996 1,282,213 808,168

Acquisition of shares under share repurchase program (note 12B) (337) (487)

Appropiation of net income from prior year ——- ——-

Issuance of common stock (note 12C) ——- 18

Results from holding nonmonetary assets ——- ——-

Updating of investment and other transactions
relating to minority interest ——- ——-

Investment by subsidiaries (note 6) ——- ——-

Net income ——- ——-

Balances at December 31, 1997 $ 1,281,876 807,699

Statements of changes in
stockholders’ equity
(Thousands of constant Mexican pesos as of December 31, 1997)

55

ADDITIONAL DEFICIT TOTAL
PAID-IN IN EQUITY RETAINED NET MAJORITY MINORITY STOCKHOLDERS'
CAPITAL RESTATEMENT EARNINGS INCOME INTEREST INTEREST EQUITY

9,420,364 (11,466,209) 22,241,686 7,983,991 30,267,512 9,346,313 39,613,825

——— ——— (1,076,740) ——— (1,076,740) ——— (1,076,740)

——— ——— 7,983,991 (7,983,991) ——— ——— ———

2,111,620 ——— ——— ——— 2,114,321 ——— 2,114,321

——— (9,971,907) ——— ——— (9,971,907) ——— (9,971,907)

——— ——— ——— ——— ——— (1,948,960) (1,948,960)

——— (1,525,027) ——— ——— (1,525,027) ——— (1,525,027)

——— ——— ——— 8,201,755 8,201,755 997,965 9,199,720

11,531,984 (22,963,143) 29,148,937 8,201,755 28,009,914 8,395,318 36,405,232

——— ——— (956,125) ——— (956,949) ——— (956,949)

——— ——— 8,201,755 (8,201,755) ——— ——— ———

13,511 ——— ——— ——— 13,529 ——— 13,529

——— (3,222,252) ——— ——— (3,222,252) ——— (3,222,252)

——— ——— ——— ——— ——— 275,856 275,856

——— (1,617,093) ——— ——— (1,617,093) ——— (1,617,093)

——— ——— ——— 6,139,959 6,139,959 860,592 7,000,551

11,545,495 (27,802,488) 36,394,567 6,139,959 28,367,108 9,531,766 37,898,874

56

1.- DESCRIPTION OF BUSINESS
Cemex, S.A. de C.V. (Cemex or the Company) is the parent company of entities engaged in the production and
marketing of cement and concrete in the construction industry. The Company also has subsidiaries that
participate in the tourism industry.

2.- SIGNIFICANT ACCOUNTING POLICIES
A) BASIS OF PRESENTATION
The accompanying Parent company-only financial statements have been prepared in order to comply with legal
requirements in Mexico. The Company also presents consolidated financial statements.

The accompanying financial statements have been prepared in accordance with Accounting Principles Generally
Accepted in Mexico (Mexican GAAP), which include the recognition of the effects of inflation on the financial
information.

B) ADOPTION OF NEW ACCOUNTING PRINCIPLES
During 1997, the Company adopted the provisions of Bulletin B-15. In accordance with B-15, financial
statements of consolidated foreign subsidiaries are restated for inflation in their functional currency based on the
subsidiary country’s inflation rate, and subsequently translated to Mexican pesos by using the foreign exchange
rate at the balance sheet date. The consolidated Monetary Position Gain or Loss is determined by considering the
inflation of each of the countries in which the Company’s subsidiaries operate.

The restatement for inflation of prior periods’ consolidated financial statements is determined by applying a
weighted average index that takes into consideration the inflation rates of the countries in which the subsidiaries
operate and the exchange rate related to the Mexican peso (notes 2C and 2E).

During 1997, the Mexican Institute of Public Accountants issued the fifth amendment to Bulletin B-10. This
amendment to B-10 requires the use of the national inflation index of each country to restate property, plant and
equipment of that country and permits the use of a specific inflation index for imported property, plant and
equipment. The specific index reflects the change in the foreign exchange rate between the country of origin of
the property, plant and equipment and the functional currency. The Company adopted the provisions of the fifth
amendment, during 1997 (note 2I).

Beginning in 1997, the Company adopted the provisions of Circular No. 50, “Interest Rates to be used for the
Valuation of Labor Obligations and Supplementary Application of Accounting Principles - Related to Labor
Obligations”, issued during 1997. This Circular requires the utilization of real interest rates (nominal rates
discounted for inflation) in the actuarial assumptions used to determine the Company’s pension liability.

C) PRESENTATION OF COMPARATIVE FINANCIAL STATEMENTS
The inflation restatement factors applied to the financial statements of prior periods were calculated according
to Bulletin B-15 based upon a weighted average index that takes into consideration the inflation rates of the
countries in which the subsidiaries operate and change in the exchange rate of each country vis-a-vis the Mexican
peso. The inflation restatement factors of prior periods for the Parent Company-only financial statements were
determined based on inflation in Mexico.

Inflation restatement factor using weighted average index 1.0653
Inflation restatement factor for inflation in Mexico 1.1572

Notes to the consolidated and parent
company only financial statements
December 31, 1997 and 1996
(Thousands of constant Mexican pesos as of December 31, 1997)

C E M E X , S . A . D E C . V . A N D C E M E X , S . A . D E C . V . A N D S U B S I D I A R I E S

57

The inflation restatement adjustments for common stock and additional paid-in capital are restated by using
Mexican inflation. The weighted average restatement index was used for all other inflation restatement adjustments
to stockholders’ equity.

D) PRINCIPLES OF CONSOLIDATION
The consolidated financial statements include those of Cemex and the subsidiary companies in which Cemex holds
a majority interest and/or has control.

The main subsidiaries are:
• Cementos Monterrey, S.A. de C.V.
• Grupo Empresarial Maya, S.A. de C.V.
• Tolmex, S.A. de C.V.
• Cemex Central, S.A. de C.V.
• Cementos del Norte, S.A. de C.V.
• Sunbelt Enterprises
• Turismo Cemex, S.A. de C.V.
• Compañía Valenciana de Cementos Portland, S.A.
• Corporación Venezolana de Cementos, S.A.C.A.
• Cemex USA, Inc.
• Cementos Diamante, S.A.
• Cemento Bayano, S.A.
• Cementos Nacionales, S.A.

Commencing January 1, 1997, the operations of the Colombian subsidiary, Industrias e Inversiones Samper, S.A.
(Samper), were consolidated by the Company. At December 31, 1996, the investment in Samper was included on
the consolidated financial statements under the equity method of accounting and the Company’s investment was
$1,177,784.

In 1997, the Company, through a subsidiary, acquired 30% of the voting stock of Rizal Cement, Inc., (Rizal) for
US dollars 93 million. Rizal is a Philippine company that owns various cement plants. The investment in Rizal is
included in the consolidated financial statements under the equity method of accounting and totals $343,293 at
December 31, 1997.

All significant intercompany balances and transactions have been eliminated in consolidation.

E)FOREIGN CURRENCY TRANSACTIONS AND TRANSLATION OF FOREIGN CURRENCY FINANCIAL STATEMENTS
Transactions denominated in foreign currencies are recorded at the exchange rates prevalent on the dates of their
execution or liquidation. Monetary assets and liabilities denominated in foreign currencies are adjusted into
Mexican currency at the exchange rates prevailing at the balance sheet date. The resulting foreign exchange
fluctuations are reflected in the results of operations as part of the comprehensive financing income or as a charge
directly to the stockholders’ equity when the indebtedness is directly related to the acquisition of a foreign
subsidiary.

During 1997, the Company adopted Bulletin B-15 (see note 2B). Prior to 1997, the financial statements of foreign
subsidiaries were consolidated under the translation method for foreign entities as set forth in International
Accounting Standard No. 21 (IAS 21). The 1996 and prior financial statements, for consolidation purposes, were
restated for the effects of inflation, using the Mexican inflation rate, based upon Bulletin B-10.

F) CASH AND TEMPORARY INVESTMENTS
Cash and temporary investments include fixed-income marketable securities investments with original maturities
of three months or less. Investments in marketable securities are stated at market value. Gains or losses resulting
from changes in market values and the effects of inflation are included in the accompanying statements of income
as part of the comprehensive financing income or cost.

58

G) INVENTORIES AND COST OF SALES (NOTE 4)
Inventories are stated at the lower of replacement cost or market. Replacement cost is based upon the latest
purchase price or production cost. The cost of sales also reflects replacement cost at the time of sale, expressed in
constant pesos as of the date of the latest balance sheet.

H) INVESTMENTS IN SUBSIDIARIES AND AFFILIATED COMPANIES (NOTE 6)
In the Parent company-only financial statements, investments in common stock representing between 10% and
100% of the issuer's common stock are accounted for by the equity method. In the consolidated financial
statements, investments in common stock in which the Company holds between 10% and 50% of the issuer's
capital stock are accounted for by the equity method. Under the equity method, the investments are stated at cost,
adjusted for the Company's equity in the investee's earnings after acquisition and the effects of inflation on the
investee's equity.

I) PROPERTY, MACHINERY AND EQUIPMENT
During 1997, the Company adopted the provisions of the fifth amendment to Bulletin B-10 (see note 2B). The
beginning balances for the 1997 inflation adjustment for property, machinery and equipment were the ending
balances at December 31, 1996, which were based on appraisals made by independent expert appraisers.

Net comprehensive financing cost incurred during the construction or installation period of fixed asset additions is
capitalized.

Depreciation of property, machinery and equipment is provided on the straight-line method over the estimated
remaining useful lives of the assets less salvage value. The useful lives of the assets are as follows:

Years
Administrative buildings 50
Industrial buildings, machinery and equipment 10 to 35

J) DEFERRED CHARGES AND AMORTIZATION (NOTE 7)
Deferred charges are adjusted to reflect current values. Amortization of deferred charges is determined using the
straight-line method based on the current value of the assets.

Amortization of cost over book value of subsidiaries acquired (goodwill) is determined under the present worth or
sinking fund method, resulting in a better matching of the amortization of goodwill with the revenues generated
from the related acquired companies. The amortization periods are as follows:

Years
Goodwill from years before 1992 40
Goodwill generated since 1992 20

Deferred financing costs are adjusted to reflect current values, and represent expenses originated from the
Company’s financing operations. Amortization of deferred financing cost is determined under the straight-line
method over the term of the related debt based on the current value of deferred financing cost.

K) PENSION AND SENIORITY PREMIUM PLANS (NOTE 11)
Accumulated seniority premium rights to which employees are entitled are recognized in the results of operations
on the basis of the present value of the benefit determined under actuarial estimations.

Some subsidiaries have established plans for eligible employees to cover retirement pensions and seniority
premiums supplementary to the benefits provided by law. The obligations under these plans are based on actuarial
calculations and certain irrevocable trust funds have been established for these plans.

Other benefits to which employees may be entitled are recognized as an expense in the year in which they are paid.

59

L) INCOME TAX AND EMPLOYEES' STATUTORY PROFIT SHARING (NOTE 14)
Income tax (IT) and employees' statutory profit sharing (ESPS) expense recognize the amounts payable and the
effects on IT and ESPS of material timing differences between tax and book income on which it may reasonably
be estimated that, over a defined period, a benefit or liability will arise.

M) MONETARY POSITION GAIN OR LOSS
Beginning January 1, 1997, the monetary position gain or loss is calculated by applying the inflation rate of each
country in which the Company has operations to the average net monetary assets or liabilities in that country. Prior
to 1997, monetary position gain or loss was calculated using the Mexican inflation rate.

N) DEFICIT IN EQUITY RESTATEMENT
The deficit in equity restatement includes the accumulated effect from holding nonmonetary assets as well as the
effect of translation of financial statements of foreign subsidiaries since 1994.

O) DERIVATIVE FINANCIAL INSTRUMENTS
The Company uses derivative financial instruments to reduce its exposure to market risks from changes in foreign
exchange rates, interest rates and other risks inherent in its operations such as foreign exchange forward contracts,
interest rate swaps and options. These financial instruments, have been designated as hedges of the Company’s debt
or equity and their economic effects are recognized as part of the comprehensive financing income (cost) or in the
stockholders’ equity, according to their designation. The realized and unrealized gains and losses of forward
contracts that have been designated to hedge the Company’s investment in foreign subsidiaries are charged or
credited directly to stockholders’ equity as part of the foreign currency translation gain or loss.

3.- OTHER RECEIVABLES
Other current receivables include the following:

1997 1996

Consolidated Parent Consolidated Parent
Non-trade receivables $ 972,468 21 1,243,008 10,870
Refundable income tax 374,116 434,818 ——- 125,851
Other refundable taxes 216,747 3,764 305,812 13,356

$ 1,563,331 438,603 1,548,820 150,077

4.- INVENTORIES
Inventories are summarized as follows:

Consolidated

1997 1996
Finished goods $ 679,672 761,850
Work-in-process 204,698 194,042
Raw materials 444,504 394,813
Supplies and spare parts 1,742,120 1,586,238
Advances to suppliers 185,962 274,431
Inventory in transit 29,777 119,419
Real estate held for sale 162,851 173,486

$ 3,449,584 3,504,279

60

5.- OTHER CURRENT ASSETS
Other current assets consist of the following:

Consolidated

1997 1996
Non cement-related assets (1) $ 482,667 504,820
Prepaid expenses 119,195 223,122
Others 39,931 155,958

$ 641,793 883,900

(1)There are non cement-related assets, which are intended to be sold in the short-term, and that are stated at their
estimated realizable value. These assets include securities and assets for lines of business other than the
Company’s.

6.- INVESTMENTS IN SUBSIDIARIES AND AFFILIATED COMPANIES
Investments in shares of subsidiaries, affiliated and non-consolidated companies are accounted for by the equity
method. Under this method, the investments are stated at acquisition cost, plus the Company’s equity in the results
of operations and other changes in stockholders’ equity of the investees. Investments in subsidiaries and affiliated
companies are summarized as follows:

1997 1996

Consolidated Parent Consolidated Parent
Contribution or book value at
acquisition date $ 1,179,453 34,601,474 2,349,891 13,313,647

Equity in income and other changes
in stockholders' equity of subsidiaries
and affiliated companies 1,061,183 20,922,753 1,045,557 33,973,676

$ 2,240,636 55,524,227 3,395,448 47,287,323

Investments held by subsidiaries in the Parent Company, amounting to $5,287,932 and $3,410,034 as of
December 31, 1997 and 1996, respectively, are offset against majority interest stockholders' equity in the
accompanying financial statements. Investments held by subsidiaries in the Parent Company, which were realized,
resulted in gains of $44,705 in 1997 and $190,129 in 1996, and are included in the comprehensive financing
income.

7.- DEFERRED CHARGES
Deferred charges are summarized as follows:

1997 1996

Consolidated Parent Consolidated Parent
Excess of cost over book value of
subsidiaries and affiliated
companies acquired $19,585,866 1,204,899 18,265,426 1,203,215

Terminal installation costs and
other intangibles 78,704 ——- 217,656 ——-

Deferred financing costs 308,823 196,283 215,967 208,098
Others 1,782,354 505,756 2,151,441 422,666
Accumulated amortization (2,859,307) (387,726) (2,220,467) (403,081)

$18,896,440 1,519,212 18,630,023 1,430,898

61

8- SHORT-TERM BANK LOANS AND NOTES PAYABLE
Short-term debt is summarized by currency at December 31, 1997 and 1996, as follows:

Consolidated

1997 1996
Dollars $ 4,119,709 5,769,307
Spanish Pesetas 1,152,585 345,005
Venezuelan Bolivars 17,346 136,346
Colombian Pesos 15,516 504,005
Mexican Pesos ——- 41,971
Dominican Pesos ——- 45,921

$ 5,305,156 6,842,555

At December 31, 1997, there were no deposits established to repay short term indebtedness. At December 31, 1996,
the Company established deposits amounting to US dollars 52 million to repay certain debt. These deposits were
offset against the debt in the accompanying consolidated balance sheets.

9.- LONG-TERM DEBT
The consolidated long-term debt is as follows:

Interest Interest
1997 Rate 1996 Rate

A) Bank Loans
Syndicated loans denominated in foreign

currency, due from 2001 to 2003 $ 8,034,053 5.8% - 8.6% 10,041,473 6.2% - 8.4%
Bank loans denominated in foreign

currency, due from 1998 to 2003 5,245,251 5.3% - 20.9% 5,012,450 5.9% - 24.6%
Bank loans denominated in Mexican

currency, due in 1999 ——— 13,459 28.8%
Total long-term bank loans 13,279,304 15,067,382

B) Debentures ——— 243

C) Notes Payable
Euro-Note Programme denominated

in foreign currency, due
from 1998 to 2006 14,915,297 8.5% - 12.8% 18,523,462 4.5% - 12.8%

Commercial paper denominated
in foreign currency, with revolving
maturities every one or two years 2,905,200 5.8% - 6.4% 2,854,152 5.5% - 7.2%

Yankee Notes, due in 2003 1,412,250 8.4% 1,469,049 8.4%
Other notes denominated

in foreign currency, due
from 1998 to 2003 1,042,213 6.3% - 10.0% 297,129 8.5% - 12.0%

Other notes denominated in Mexican
currency, due in 1999 ——— 64,421 31.5%

Total long-term notes payable 20,274,960 23,208,213
33,554,264 38,275,838

Current maturities (1,590,621) (5,085,089)
$31,963,643 33,190,749

62

The maturities of the long-term debt at December 31, 1997, are as follows:
Parent

Consolidated Company
1999 $ 9,421,215 5,992,879
2000 9,790,741 6,164,108
2001 6,111,702 3,204,500
2002 1,140,084 24
2003 and thereafter 5,499,901 2,891,040

$ 31,963,643 18,252,551

A total of 98% and 92% of the long-term debt is denominated in US dollars in 1997 and 1996, respectively. Parent
Company total long-term debt is denominated in US dollars.

The following subsidiaries guarantee indebtedness of the Company amounting to US dollars 1,250 million: Tolmex,
S.A. de C.V., Empresas Tolteca de México, S.A. de C.V., Cemento Portland Nacional, S.A. de C.V., Cementos
Monterrey, S.A. de C.V., Cementos Mexicanos, S.A. de C.V., and Grupo Empresarial Maya, S.A. de C.V. The
combined summarized financial information of these guarantors as of December 31, 1997, is as follows:

Net sales $ 3,928,208
Operating income 1,247,780
Net income 1,880,394
Total assets 36,431,450
Total liabilities 6,553,653
Stockholders' equity 29,877,797

At December 31, 1997, the Company and its subsidiaries had the following lines of credit with annual interest rates
ranging from 5.6% to 12.7%, in accordance with the negotiated currency:

Line of Credit Available
Euro-medium term notes (USMD $1,250) $ 10,087,500 4,680,600
Revolving line of credit (USMD $600) 4,842,000 4,842,000
European commercial paper (USMD $500) 4,035,000 3,550,800
US commercial paper (USMD $300) 2,421,000 ———
Current line of credit (USMD $250) 2,017,500 282,450
Lines of credit of foreign subsidiaries 3,820,250 2,039,859
Other lines of credit from Mexican banks 5,511,789 3,264,401
Other lines of credit from foreign banks 4,348,439 2,093,716

$ 37,083,478 20,753,826

At December 31, 1997 and 1996, there are current liabilities amounting to US dollars 752 and US dollars 340
million, respectively, classified as long-term debt due to the ability of the Company to refinance such indebtedness
with the available amounts of the long-term lines of credit.

At December 31, 1997 and 1996, the Company has established deposits amounting to US dollars 25 and 30
million, respectively, to repay certain long-term debt. These deposits have been offset against the corresponding
debt in the accompanying balance sheets.

In addition, the Company has outstanding financial transactions totaling US dollars 616.5 million as of December
31, 1997, that have been offset in the accompanying consolidated balance sheets as follows: US dollars 180 million
for financial instruments representing shares of the Company held by a subsidiary of the Company; US dollars 320
million for a minority interest without voting rights or dividend rights of the Company’s Spanish subsidiary, and
US dollars 116.5 million for the transfer of certain assets of a subsidiary to a trust. These financial transactions
include certain guarantees and mature at various dates from 1998 through 2007. The Company has the option to
reacquire the related assets at various dates.

63

Certain credit agreements are guaranteed by the Company and/or its subsidiaries and contain restrictive covenants
that limit the sale of assets, require the Company to maintain control of the shares of certain subsidiaries, establish
liens and require the Company to maintain certain financial ratios. At December 31, 1997, the Company was in
compliance with or had received waivers for the required financial ratios.

10.- BALANCES AND TRANSACTIONS WITH RELATED PARTIES
The most important intercompany balances from affiliated companies at December 31, 1997 and 1996, are the
following:

Parent Company 1997
Current

Assets Liabilities
Cemex Control, S.A. de C.V. $ 272,743 ——-
Cegusa, S. A. 216,556 ——-
Cementos Monterrey, S.A. de C.V. 32,872 ——-
Badenoch Corporation 26,938 ——-
Concreto y Precolados, S.A. 16,666 ——-
Concretos Monterrey, S.A. de C.V. 10,629 ——-
Cementos Mexicanos, S. A. de C.V. 2,074 ——-
Cemex Central, S.A. de C.V. 1,248 ——-
Productora de Bolsas de Papel, S.A. de C.V. 1,164 ——-
Concreto Premezclado Nacional, S.A. de C.V. 1,101 ——-
Cementos Guadalajara, S.A. de C.V. 1,033 ——-
Cementos Anáhuac, S.A. de C.V. 791 ——-
Cementos del Norte, S.A. de C.V. ——- 5,781,741
Centro Distribuidor de Cemento, S.A. de C.V. ——- 1,162,409
Sunbelt Enterprises. ——- 1,130,094
Grupo Empresarial Maya, S.A. de C.V. ——- 996,146
Others 897 289

$ 584,712 9,070,679

Parent Company 1996
Current

Assets Liabilities
Sunbelt Enterprises $ 4,133,361 ——-
Badenoch Corporation 726,821 ——-
Petrocemex, S.A. de C.V. 451,696 ——-
Cemex Control, S.A. de C.V. 345,282 ——-
Cegusa, S.A. 250,599 ——-
Cementos Monterrey, S.A. de C.V. 53,179 ——-
Cementos Tolteca, S.A. de C.V. 27,274 ——-
Anacorp 19,377 ——-
Concretos Monterrey, S.A. de C.V. 5,257 ——-
Concreto y Precolados, S.A. 4,817 ——-
Cementos Guadalajara, S.A. de C.V. 3,109 ——-
Cementos Portland Nacional, S.A. de C.V. 2,372 ——-
Cemex Internacional, S.A. de C.V. 2,141 ——-
Cementos Anáhuac, S.A. de C.V. 1,348 ——-
Cementos del Norte, S.A. de C.V. ——- 2,380,541
Grupo Empresarial Maya, S.A. de C.V. ——- 1,126,164
Others 3,057 1,463

$ 6,029,690 3,508,168

64

The principal transactions carried out with related parties are the following:

Parent Company

1997 1996
Rental income $ 114,796 106,440
License fees 315,546 194,679
Financial expenses (787,506) (801,606)
Financial income 356,848 896,752
Dividends from subsidiaries 578,479 ——-

11.- PENSION PLANS AND SENIORITY PREMIUM
The net periodic pension cost of the pension and seniority premium plans mentioned in note 2K was determined
based on computations prepared by independent actuaries as of December 31, 1997 and 1996. Pension and
seniority premium expense for 1997 and 1996 was $109,450 and $183,065, respectively.

The actuarial present value of benefit obligations and the funded status of the plans as of December 31, 1997 and
1996, are as follows:

1997 1996
Present benefit obligations $ 480,503 575,287
Excess (deficit) of projected benefit obligations over

present benefit obligations (21,701) 122,851
Projected benefit obligations 458,802 698,138

Plan assets at fair value (51,381) (42,981)
Deficit in plan assets 407,421 655,157
Unrealized net transition asset 24,005 26,501

Net pension liability recognized in the consolidated balance sheets $ 431,426 681,658

The most significant assumptions used in the determination of the net periodic cost were the following:

1997 1996
Range of discount rates for plans 4.5% - 5.5% 6% - 25%
Rate of return on plan assets 7% 15%

12.- STOCKHOLDERS' EQUITY
A) CAPITAL STOCK
Capital stock of the Company as of December 31, 1997, is as follows:

Series A (1) Series B (2)

Subscribed and paid shares 979,695,687 434,802,023
Share repurchase program 3,497,000 1,807,000
Treasury shares 9,216,905 ———
Trust subscribed shares without value ——— 69,853,477

992,409,592 506,462,500

Of the total shares, 1,089,000,000 correspond to the fixed portion and 409,872,092 correspond to the variable
portion.

(1) Series “A” or Mexican shares represent at least 64% of capital stock.
(2) Series “B” or free subscription shares represent, at the maximum, 36% of capital stock.

B) SHARE REPURCHASE PROGRAM
Under the Company’s share repurchase program, as of December 31, 1997, a total of 9,693,000 Series “A” and
14,436,099 Series “B” shares have been acquired and canceled in stockholders’ equity of the Company', in the
amount of $824 common stock and $956,125 charged against the share repurchase reserve. Of those shares
acquired, 3,497,000 Series “A” shares and 1,807,000 Series “B” shares are in the Company’s treasury, and the
remaining 6,196,000 Series “A” shares and 12,629,099 Series “B” shares are under specific contracts with various
financial institutions, for which the Company has requested the physical delivery of the shares for safekeeping in
the Company’s treasury.

C) EXECUTIVE STOCK OPTION PLAN
In 1995, the Company adopted a stock option incentive plan for Series “B” common shares of the variable portion
of the common stock. This plan grants to eligible personnel, designated by a Technical Committee, stock option
“rights” to subscribe up to 72,100,000 of the Series “B” common shares. As of December 31, 1997, the trust has
granted option rights for 21,152,885 Series “B” common shares and 2,246,523 common shares have been
exercised at the assigned value that generated $63,815 as a additional-paid in capital.

The options rights may be exercised up to 25% per year of the granted option rights during first the four years and
during a maximum period of ten years subsequent to the date of grant.

D) RETAINED EARNINGS
Retained earnings at December 31, 1997, include $24,316,862 of earnings generated by subsidiaries and affiliated
companies which may be distributed by the Company when dividends are declared from the subsidiaries or
affiliated companies.

Retained earnings at December 31, 1997, include a reserve to repurchase the Company’s common shares in the
amount of $8,493,756.

Net income of the year is subject to an allocation of a 5% to constitute a legal reserve, until such reserve equals one-
fifth of the capital stock. As of December 31, 1997, the legal reserve amounted to $873,221.

Earnings distributed as dividends in excess of tax earnings will be subject to tax as defined by the Mexican Income
Tax Law, in which case, only 66% of retained earnings may be distributed as dividends.

E) EFFECTS OF INFLATION
The effects of inflation on the majority interest of the stockholders' equity at December 31, 1997, are summarized
as follows:

Historical Inflation
cost adjustment Total

Common stock $ 46,514 2,043,061 2,089,575
Additional paid-in capital 6,466,398 5,079,097 11,455,495
Deficit in equity restatement. ——— (27,802,488) (27,802,488)
Retained earnings 17,783,998 18,610,569 36,394,567
Net income 5,926,898 213,061 6,139,959

65

66

F) FOREIGN CURRENCY TRANSLATION
Net foreign currency translation adjustments of $182,353 and $147,613 for the years ended December 31, 1997
and 1996, respectively have been charged directly to stockholders’ equity and are summarized as follows:

1997 1996
Translation adjustment $ 569,156 435,638
Foreign exchange loss (1) (354,851) (288,025)
Forward foreign exchange contract designated as a hedge (2) (31,952) ——-

$ 182,353 147,613

(1) Foreign exchange losses from the financing identified with the acquisitions of foreign subsidiaries in accordance
with Bulletin B-15 in 1997 and IAS 21 in 1996.

(2) See note 13.

13.- DERIVATIVE FINANCIAL INSTRUMENTS
At December 31, 1997, the Company had entered into various derivative financial instrument transactions, the
most significant of which are described in the following paragraphs:

The Company has entered into various derivative product transactions for a notional amount of US dollars 375
million to hedge its interest rate exposure for debt denominated in dollars. In addition, the Company has interest
rate swaps and collars of interest rates that cover up to US dollars 550 million and pesetas 7,500 million of variable
interest rate debt based upon Libor and Mibor.

The Company is subject to foreign exchange rate risks for its international operations. In order to have a protection
from these risks, the Company has entered into foreign exchange forward contracts for a nominal amount of US
dollars 350 million, which have been designated as a hedge of the Company’s net investment in foreign subsidiaries.

In addition, the Company has a forward contract to guarantee the price of its shares for the nominal amount of US
dollars 60 million.

14.- INCOME TAX, BUSINESS ASSETS TAX AND EMPLOYEES' STATUTORY PROFIT SHARING
In accordance with present tax legislation, corporations must pay either the income tax or business assets tax
depending on which amount is greater for their operations in Mexico. Both taxes recognize the effects of inflation,
in a manner different from generally accepted accounting principles. Employees’ statutory profit sharing is
calculated in the same manner as income tax but without the recognition of inflation.

The business assets tax law establishes a 1.8% tax levy on assets, indexed for inflation in the case of inventory,
property, plant and equipment after deducting certain liabilities.

The Company and its subsidiaries in Mexico, consolidate for income tax and business assets tax purposes. The
amounts for income tax and business assets tax presented in the accompanying consolidated financial statements
represents the consolidated results. For employees’ statutory profit sharing purposes, the amount presented in the
accompanying consolidated financial statements are the sum of the individual results of each Company.

Income tax benefit (expense) for the years ended December 31, 1997 and 1996, consists of:

1997 1996

Consolidated Parent Consolidated Parent
Current income tax $ (1,122,399) (908,398) (854,379) ——-
Benefit from tax consolidation ——- 760,654 ——- 633,994
Utilization of tax loss carryforwards 718,430 718,430 ——- ——-
Effects of inflation (note 2C) ——- ——- 67,851 ——-

$ (403,969) 570,686 (786,528) 633,994

67

Total income tax expense includes $191,021 and $238,000 from foreign subsidiaries and $212,948 and $548,528
from Mexican subsidiaries for the years ended 1997 and 1996, respectively.

The Company, as a holding company, prepares its income tax return on a consolidated basis, which resulted in tax
benefits of $760,654 in 1997 and $633,954 in 1996.

The Company has accumulated tax loss carryforwards in Mexico which may be offset against taxable income in
the succeeding ten years according to the Income Tax Law. The expiration dates of such losses are as follows:

Amount of Year of
Year in which tax loss occurred carryforward expiration

1994 $ 5,573,243 2004
1995 5,662,977 2005

$ 11,236,220

For the year ending December 31, 1997, the Company utilized tax loss carryforwards of $2,113,029 which
generated a benefit of $718,430.

Any business assets tax levied in excess of income tax for a given year may be recovered, revalued for inflation, in
any of the succeeding ten years, provided that the income tax levied exceeds the business assets tax.

The recoverable business assets tax as of December 31, 1997, is as follows:

Year in which business assets Amount of Year of
tax exceeded income tax carryforward expiration

1989 $ 14,972 1999
1990 22,546 2000
1996 5,415 2006
1997 202,297 2007

$ 245,230

At December 31, 1997, deferred income taxes have been recorded on timing differences as follows:

Consolidated
Tax depreciation exceeding book depreciation $ 594,869
Inventories 264,279
Financing costs capitalized and other items 215,350

$ 1,074,498

The effects of inflation are not recognized for tax purposes in some countries in which the Company operates, or
they are recognized in a manner different from the accounting principles used by the Company. These effects, as
well as other differences between accounting bases and tax bases, may generate differences between the expected
income tax rate and the effective rate shown in the consolidated income statements.

15.- FOREIGN CURRENCY POSITION
The exchange rate of the Mexican peso to the U.S. dollar at December 31, 1997 and 1996 was $8.07 and $7.88,
respectively. At January 19, 1998, the exchange rate is $8.24 pesos.

68

At December 31, 1997, and for the year then ended, the principal balances denominated in foreign currencies, as
well as nonmonetary assets in Mexico denominated in foreign currencies, are summarized as follows:

Thousands of U.S. dollars
Mexico Foreign Total

Current assets 143,950 917,487 1,061,437
Non current assets 850,959 (1) 4,812,457 5,663,416
Total assets 994,909 5,729,944 6,724,853

Current liabilities 405,732 707,537 1,113,269
Long-term liabilities 2,592,022 1,518,189 4,110,211
Total liabilities 2,997,754 2,225,726 5,223,480

(1) Nonmonetary assets in Mexico denominated in foreign currencies.

Consolidated financial information relating to the principal Mexican operations in foreign currencies is summarized
as follows:

Thousands of U.S. dollars
1997 1996

Export sales 131,773 171,836
Import purchases 43,452 42,402
Interest income 12,652 16,594
Interest expense 225,300 224,163

16.- GEOGRAPHIC SEGMENT DATA
A summary of condensed selected financial information by principal geographic locations as of December 31, 1997
and 1996, is as follows:

Net Sales Operating Income Total Assets
1997 1996 1997 1996 1997 1996

Mexico $ 13,865,453 12,529,876 4,112,098 3,876,398 45,003,344 40,337,099
Spain 5,908,518 6,495,743 1,272,090 1,537,085 19,725,504 22,129,771
Venezuela 3,731,818 3,370,339 1,292,200 1,182,330 9,076,657 8,477,095
United States 3,560,138 3,651,007 225,970 283,907 5,244,059 5,171,198
Colombia 2,989,593 1,407,370 660,387 309,746 9,058,970 10,263,240
Others 4,313,315 4,787,940 (338,343) (455,490) 5,855,425 12,498,845

34,368,835 32,242,275 7,224,402 6,733,976 93,963,959 98,877,248

Eliminations (3,795,648) (3,993,071) ——- ——- (11,396,233) (15,419,968)
Consolidated $ 30,573,187 28,249,204 7,224,402 6,733,976 82,567,726 83,457,280

69

17.- CHARGES TO OPERATIONS WHICH DID NOT REQUIRE RESOURCES
Items charged or credited to income, but which did not result in cash receipts or disbursements, are summarized
as follows:

1997 1996
Consolidated Parent Consolidated Parent

Depreciation of property,
machinery and equipment $ 2,406,160 4,464 2,393,469 4,822

Amortization of deferred
charges and credits, net 969,816 86,962 581,673 93,037

Seniority premium 109,450 ——- 183,065 ——-
Equity in income of subsidiaries

and affiliates (141,106) (4,460,456) (288,935) (5,064,018)
Minority interest 860,592 ——- 997,965 ——-

$ 4,204,912 (4,369,030) 3,867,237 (4,966,159)

18.- EARNINGS PER SHARE
Basic earnings per share are calculated by dividing majority interest net income for the year by the weighted average
number of common shares outstanding during the year.

Diluted net earnings per share, request the effect upon the majority interest net income and the weighted average
number of common shares plus the incremental shares that would have been outstanding upon the assumed
exercise of the stock options described in note 12C and, for 1996, the effects from the assumed conversion of the
convertible debt.

The weighted average number of shares utilized in the calculations is as follows:

Basic (1) Diluted
December 31, 1997 1,283,994,608 1,302,900,970
December 31, 1996 1,298,042,412 1,347,928,211

(1) In 1997, includes 62,577,742 shares related with financing transactions (see note 9).

19.- CONTINGENCIES AND COMMITMENTS
A) GUARANTEES
At December 31, 1997, Cemex has signed as guarantor for loans made to certain subsidiaries in the amount of US
dollars 273 million.

B) TAX ASSESSMENTS
The Company and certain of its subsidiaries have been notified of several tax assessments determined by the tax
authorities for years prior to 1996. Total tax assessments amounts to $644 millions at December 31, 1997.

The tax assessments result primarily from: (i) disallowed deductions resulting from employee benefit plans; and (ii)
the authority estimates that certain “Advance Payments to Suppliers” are not by their nature credits, thus
recalculating the deductions because of the inflationary component of the credits. The companies involved have
legally contested the assessments by seeking legal remedies available before the courts.

The companies have obtained favorable resolutions in similar tax cases, that set forth case precedents for the tax
claims referred to herein. Also, the Company has obtained favorable resolutions on tax claims for amounts superior
to those referred to herein.

70

Based on the above, and on the fact that the assessments do not fulfill all legal requirements and do not comply
with substantive and procedural requirements of the tax laws, the Company believes that such claims will be
nullified once the legal proceedings before the courts are concluded.

C) ANTI-DUMPING DUTIES
In 1990, the United States Department of Commerce (DOC) imposed an anti-dumping duty order on imports of
clinker from Mexico. As a result, certain subsidiaries of the Company, as importers of record, have been subject to
the payment of estimated anti-dumping duty deposits on imports of gray portland cement and clinker from Mexico
since April 1990. The order is likely to continue for an indefinite period, although under the new World Trade
Organization rules, it will be reviewed by the U.S. government not later than July 2001 to determine whether the
conditions for imposing the order still exist. The Company has defended itself and its subsidiaries in this matter
and will continue to do so through the available means in order to determine the actual dumping margins within
each period of the administration reviews carried out by the DOC.

As of December 31, 1997, the Company has accrued a liability of US dollars 51 million, including accrued interest,
for the difference between the amount of the anti-dumping duties paid on imports and the latest findings by the
DOC in its administrative reviews for all of the review periods, except for one review period, for which the Company
believes the DOC determination will not ultimately serve as the basis for anti-dumping duty assessments.

As of December 31, 1997, except for the first and third administrative review periods, there has been no final
determination of anti-dumping margin for any of the review periods and final results could vary from the amounts
recorded in the consolidated financial statements.

D) LEASES
The Company has entered into various noncancellable operating leases, primarily for the lease of operating
facilities, cement storage and distribution facilities and certain transportation and other equipment, which require
annual rental payments plus the payment of certain operating expenses of certain of the facilities. Future minimum
annual rentals due under such leases are summarized as follows:

Thousands of
Year ending December 31, U.S. dollars

1998 24,841
1999 23,010
2000 20,873
2001 19,282
2002 15,405
2003 and thereafter 115,955

219,366

Rental expense for the years ended December 31, 1997 and 1996, was US dollars 22 and 23 million, respectively.

E) PLEDGED ASSETS
At December 31, 1997, there are liabilities amounting to US dollars 43 million secured by property, plant and
equipment.

71

C E M E X O F F I C E R S

Lorenzo H. Zambrano, 53
Chairman of the Board and Chief Executive Officer
Mr. Zambrano joined CEMEX in 1968 and has
been involved in all operational aspects of the
business. He holds a degree in industrial
engineering from Instituto Tecnológico y de
Estudios Superiores de Monterrey (ITESM) and an
M.B.A. from Stanford University. He is Chairman
of the Board of Directors and CEO of CEMEX. He
is a member of the Board of Alfa, S.A. de C.V.,
Empresas ICA, S.A. de C.V., Grupo Autrey, S.A. de
C.V. and Cydsa, S.A. de C.V. He is also Chairman
of the Board of ITESM and a member of the
Stanford Business School’s Advisory Committee.

H�ctor Medina, 47
Executive Vice President of Planning and Finance
Mr. Medina, who joined CEMEX in 1988, is a
graduate of ITESM with a degree in chemical
engineering. He received an M.S. degree in
administration from the University of Bradford
Management Center in England and an M.S.
degree from the Escuela de Organización
Industrial in Spain.

Jos� Domene, 43
President of CEMEX International
Mr. Domene, who joined CEMEX in 1987, received
a B.S. in chemical engineering from the University
of Wisconsin and an M.B.A. from Stanford
University. He is responsible for overseeing
CEMEX’ international operations.

Francisco Garza, 42
President of CEMEX Mexico
Mr. Garza is a graduate of ITESM and has an
M.B.A. from Cornell University’s Johnson Graduate
School of Management. Since he joined CEMEX in
1990, he has occupied several senior management
positions in the company.

Armando J. Garc�a, 45
Executive Vice President of Development
Mr. García, who originally joined CEMEX in 1975
and rejoined the company in 1985, is a graduate
of ITESM and has an M.B.A. from the University of
Texas. He is responsible for managing CEMEX’
operations technology, human resources, energy,
investigation and development departments.

Mario de la Garza, 58
Vice President of Administration
Mr. de la Garza, who joined CEMEX in 1965, is a
C.P.A. He graduated from Universidad Autónoma
de Nuevo León with a degree in philosophy and
attended the “Programa de Alta Dirección de
Empresas, AD2” at the Instituto Panamericano de
Alta Dirección de Empresas.

Rodrigo Trevi�o, 41
Chief Financial Officer
Mr. Treviño, who joined CEMEX in 1996, received
his B.S. and M.S. degrees in industrial engineering
and engineering management from Stanford
University. He is responsible for the company’s
finance, capital markets, treasury and investor
relations.

Our management team

72

Our offices
in the world

D I R E C T O R Y

New York
IBM Building
590 Madison Av. 41st Floor
New York, N.Y. 10022 U.S.A.
Tel: (212) 317-6000 / Fax: (212) 317-6048

Madrid
Hernández de Tejada No. 1
C.P. 28027, Madrid, España
Tel: (341) 377-9200 / Fax: (341) 377-9203

Caracas
Edificio Vencemos
Calle Londres
Entre c/ Nueva York y Trinidad
Urbanización Las Mercedes
Caracas, 1060 Venezuela
Tel: (582) 999-7000 / Fax: (582) 999-7302

Houston
One Riverway, Suite 2200
Houston, Texas 77056 U.S.A.
Tel: (713) 881-1000 / Fax: (713) 881-1012

Panama City
Edificio Plaza Panamá, Piso 28
Calle 50 Entre c/59 y 60
Bella Vista, Panamá 5
C.P. 7262 República de Panamá
Tel: (507) 210-1300 / Fax: (507) 210-1325

The Caribbean
6700 North Andrews Av.
Fort Lauderdale, Florida. 33309 U.S.A.
Tel: (954) 202-1600 / Fax: (954) 202-1617

Bogota
Carrera 14 No. 93 B-32 Piso 2
Bogotá, Colombia
Tel: (571) 622-7232 / Fax: (571) 622-7615

Singapore
3 Temasek Avenue
#22-01 Centennial Tower
Singapore 039190
Tel: (65) 433-0700, 433-0704
Fax: (65) 433-0780, 433-0781

Amsterdam
Riverstaete Building
Amsteldijk 166
1079 LH Amsterdam, The Netherlands
Tel: (3120) 642-4288
Fax: (3120) 642-0053

Mexico City
Av. Presidente Masarik 101 Piso 18
Polanco. C.P. 11570
México, D.F.
Tel: (52) (5) 726-9040
Fax: (52) (5) 203-2542

Headquarters
Av. Constitución 444 Pte.
C.P. 64000 Apdo. Postal 392
Monterrey, N.L., México
Tel: (52) (8) 328-3000
Fax: (52) (8) 328-3188

Internet
www.cemex.com

Clinker:
Clinker is an intermediate cement product.
Limestone, clay and iron oxide are sintered in
a kiln at around 1450 degrees Celsius to pro-
duce clinker. One metric ton of clinker is used
to make approximately 1.1 metric tons of gray
Portland cement.
Gray cement:
Gray Portland cement is a hydraulic binding
agent with a composition by weight of at least
95% clinker, and 0 to 5% of a minor compo-
nent (usually calcium sulfate). It can set and
harden underwater and, when mixed with
aggregates and water, produces concrete or
mortar. Today, our research and development
focuses on blended cements. These special
cements not only meet our customers more
stringent demands, but they also reduce our
energy consumption.
White cement:
White cement is a strategic, high-potential
speciality cement, which is particularly suited
for the world’s emerging markets. It is not
only used for decorative purposes, but also for
a wide range of uses as a structural building
material.

The terms
we use

Ready-mix:
Ready-mix concrete is the mixture of cement,
aggregates and water. It is a building material
that is produced in batching plants and deliv-
ered directly to the building site. Stringent con-
trols during the manufacturing process guaran-
tee the high quality and consistency of the fin-
ished product.
Aggregates:
Aggregates are sand and gravel, which are
mined from quarries. They give ready-mix con-
crete its necessary volume and add to its overall
strength. Under normal circumstances, one
cubic meter of fresh concrete contains two met-
ric tons of gravel and sand.
Installed capacity:
Installed capacity means the theoretical annual
production capacity of a plant; whereas
Effective Capacity is a plant’s actual optimal
annual production capacity, which can be 10 to
20% less than installed capacity.
Metric ton:
Metric ton is equivalent to 1.102 short tons.

G L O S S A R Y

The information presented herein contains certain forward-looking statements and information relating to CEMEX, S.A. de C.V. and its subsidiaries (collectively, ÒCEMEXÓ)
that are based on the beliefs of its management as well as assumptions made by and information currently available to CEMEX. Such statements reflect the current views
of CEMEX with respect to future events and are subject to certain risks, uncertainties and assumptions. Many factors could cause the actual results, performance or
achievements of CEMEX to be materially different from any future results, performance or achievements that may be expressed or implied by such forward-looking state-
ments, including, among others, changes in general economic, political, governmental and business conditions globally and in the countries in which CEMEX does business,
changes in interest rates, changes in inflation rates, changes in exchange rates, the level of construction generally, changes in cement demand and prices, changes in raw
material and energy prices, changes in business strategy and various other factors. Should one or more of these risks or uncertainties materialize, or should underlying
assumptions prove incorrect, actual result may vary materially from those described herein as anticipated, believed, estimated or expected. CEMEX does not intend, and
does not assume any obligation, to update these forward-looking statements. In addition, certain information presented herein was extracted from information published
by various official sources. This information includes certain reported rates of inflation, exchange rates and information relating to the countries in which CEMEX operates.
CEMEX has not participated in the preparation of compilation of any of such information and accepts no responsibility therefor except that it confirms the accurate repro-
duction thereof from such sources.

D
ESIG

N
: SIG

N
I / PH

O
TO

G
RAPH

Y: G
. CO

VIAN
 AN

D
 O

TH
ERS / PRIN

TIN
G

 W
ETM

O
RE &

 CO
.

